HGMP Report Page 1 of 85 Prepared for. BPA / NOAA and The NW Power Planning Council Prepared by: Mobrand Biometrics, Inc. Logout/Home **APRE** **HGMP** Questionnaire **Manage Stock** Web view HGMP Report Printable HGMP Report HGMP 1-Pager Change Subbasin Program Warm Springs Spring Chinook- Integrated in the Deschutes Subbasin ● READ ONLY ACCESS # HATCHERY AND GENETIC MANAGEMENT PLAN (HGMP) # **DRAFT** Species or Hatchery Stock Warm Springs River Spring Chinook Salmon Agency/Operator Watershed and Region Date Submitted Nya Warm Springs River Spring Chinook Salmon USFWS Deschutes River # **Section 1: General Program Description** 1.1 Name of hatchery or program. Warm Springs National Fish Hatchery 1.2 Species and population (or stock) under propagation, and ESA status. Warm Springs River Spring Chinook Salmon HGMP Report Page 2 of 85 9 ESA Status: Not listed and not a candidate for listing # 1.3 Responsible organization and individuals. Name (and title): Michael L. Paiya Project Leader Agency or Tribe: USFWS - Warm Spring NFH Address: PO Box 790 Warm Springs, OR 97761 **Telephone:** (541) 553-1692 **Fax:** (541) 553-1551 Email: mike_paiya@fws.gov Other agencies, Tribes, co-operators, or organizations involved, including contractors, and extent of involvement in the program. Co-operators Role Confederated Tribes of the Warm Springs Reservation of Oregon Fisheries Co-manager USFWS Hatchery Operator, Fisheries Co-manager ODFW Fisheries Co-manager nya nya ## 1.4 Funding source, staffing level, and annual hatchery program operational costs. #### **Funding Sources** **USFWS** nya 3 nya nya <u>5</u> <u>6</u> nya nya nya ## **Operational Information** Number Full time equivalent staff 6 Annual operating cost (dollars) 538000 ### **Comments:** text from HGMP 10 October 2002: The Warm Springs NFH is fully funded by the USFWS. The hatchery has a staff of six full time employees and has an annual operating budget of \$538,000. #### **Reviewer Comments:** nc Data source: ## 1.5 Location(s) of hatchery and associated facilities. Broodstock source Warm Springs NFH Broodstock collection location (stream, RKm, subbasin) at Hatchery RKm 16 Adult holding location Warm Springs NFH (stream, RKm, subbasin) Spawning location (stream, Warm Springs NFH RKm, subbasin) Incubation location (facility name, stream, RKm, Warm Springs NFH subbasin) Rearing location (facility name, stream, RKm, Warm Springs NFH subbasin) ## **Comments:** text from HGMP 10 October 2002: Warm Springs National Fish Hatchery is located at Rkm 16 of the Warm Springs River, within the Warm Springs Indian Reservation. The Warm Spring River enters the Deschutes River at Rkm 135, which in turn enters the Columbia River at Rkm 329. The hatchery site lies in Section 24, Township 8 South, Range 12 East, Willamette Meridian, Oregon. Shitike Creek enters the Deschutes River at Rkm 174 after flowing approximately 61 km from its headwaters near Mt. Jefferson. #### Data source: nds # 1.6 Type of program. 8 Integrated **Comments:** Data source: # 1.7 Purpose (Goal) of program. HGMP Report Page 4 of 85 - The purpose of this hatchery program is to provide harvest, to contribute to conservation/recovery and research and education. - 10 the purpose of the program is mitigation for ** NO STATEMENT PROVIDED FOR THIS CHOICE **. #### Comments: text from HGMP 10 October 2002: The goals of the Warm Springs National Fish Hatchery (NFH) spring Chinook program are as follows: - 1.) Augment wild fish runs in the Warm Springs River in order to provide a sustainable harvest of hatchery spring Chinook salmon for the CTWSRO. - 2.) Restore spring Chinook salmon populations in Shitike Creek. - 3.) Research techniques for integrating wild and hatchery fish in a way that maintains the biological and genetic characteristics of fish populations in both the hatchery and stream environments. Honor Federal governmental responsibility to the Warm Springs Tribe as per treaty #### Data source: ## 1.8 Justification for the program. - Hatchery fish accessible to fisheries because the fish produced are differentially marked to enable selective harvest. - Hatchery fish accessible to fisheries because the fish produced are available in sufficient number to the fisheries (location, time, gear) that are intended to benefit from the program (i.e. to meet the harvest goals). #### Comments: <u>138</u> Honor Federal governmental responsibility to the Warm Springs Tribe as per treaty text from HGMP 10 October 2002: In 1959, the USFWS, responding to a request by the CTWSRO, began investigating salmon and steelhead enhancement possibilities on Warm Springs Reservation waters. In 1966 Congress authorized the construction of Warm Springs National Fish Hatchery (NFH) in order to enhance anadromous fish runs in Reservation waters and meet the future needs of the resource as well as those of the Tribe. Full production at the hatchery began in 1978. The USFWS and the CTWSRO have cooperatively managed the Warm Springs NFH in a manner that will provide harvest opportunities for hatchery spring Chinook salmon while protecting wild fish populations in the subbasin. nc nc nc #### Data source: nds nds nds # 1.9 List of program "Performance Standards". The program adheres to the following fish culture guideline(s) and standard(s): IHOT **PNFHPC** tribal <u>11</u> <u>139</u> <u>141</u> federal other #### Comments: Hatchery Specific Developed Guidelines ## Data source: Warm Springs National Fish Hatchery Operational Plan and Implementation Plan 2002-2006 #### List of program "Performance Indicators", designated by "benefits" and "risks". 1.10 ## **Indicators of Harvest Benefits** | Indicator | Performance Standard | Indicator is Monitored | |--|----------------------|------------------------| | Spawner to spawner survival of hatchery fish | nya | nya | | Contribution of hatchery fish to target fisheries | 1620 | Υ | | Angler success (hatchery fish per angler day) in target recreational fisheries | nya | nya | | Contribution of hatchery fish to cultural needs | 630 | Υ | | Selective harvest success (expected benefits of mass marking) | nya | nya | ### **Indicators of Conservation Benefits** | Indicator | Performance Standard | Indicator is Monitored | |--|-------------------------|------------------------| | Genetic and life history diversity (over time) | No Change | No Change | | Spawner to spawner reproductive success of hatchery fish | nya | nya | | Reproductive success of the receiving (supplemented) naturally spawning population | nya | nya | | Contribution to the abundance of the naturally spawning population | 1,300 wild spawners | Υ | | Time and location of spawning | No change From Historic | Υ | | Contribution to ecosystem function (e.g. through nutrient enhancement, food web effects, etc.) | nya | nya | ## **Indicators of Harvest Risks** Indicator Performance Standard Indicator is Monitored HGMP Report Page 6 of 85 | Harvest impacts on co-mingled stocks | nya | nya | |---|----------------------|------------------------| | Bias in run size estimation of natural stocks due to masking effect | nya | nya | | Lack of harvest access (under harvest due e.g. to co-mingling with weaker stocks) | nya | nya | | Indicators of Conservation Risks | | | | Indicator | Performance Standard | Indicator is Monitored | | Unintended contribution of hatchery fish to natural spawning (through straying) | nya | nya | | Loss of genetic and life history diversity | No Change | Υ | | Loss of reproductive success | nya | nya | | Ecological interactions through competition with natural stocks (by life stage) | nya | nya | | Ecological interactions through predation on natural stocks (by life stage) | nya | nya | | Adverse effects of hatchery operations and facilities on fish migration Disease transfers | nya | nya | | _ | • | • | 140 142 The following plans and methods are proposed to collect data for each Performance Indicator: 1) A subsample of wild and hatchery fish are biosampled in order to collect length, age, sex, and coded-wire tag information for adult fish. The USFWS operates a fish barrier dam and adult fish ladder adjacent to the fish hatchery on the Warm Springs River. Approximately 10% of the wild run and 40% of the hatchery run are sampled at the hatchery. The CTWSRO operates a migrant traps downstream of the hatchery on the Warm Springs River and near the mouth of Shitike Creek that monitor juvenile outmigration timing of wild and hatchery fish. Run timing of wild spring Chinook salmon is monitored at the hatchery fish ladder. Broodstock for the hatchery program are collected based on historical run timing averages of the wild run. Creel surveys conducted by the CTWSRO and the Oregon Department of Fish and Wildlife (ODFW), coded-wire tag recoveries, and hatchery returns are used to estimate the contribution of Warm Springs NFH spring Chinook salmon to various fisheries. Adults are selected for outplanting in Shitike Creek at spawn time in the hatchery. Redd surveys, radio-telemetry, genetic surveys, and juvenile monitoring will be used to evaluate the contribution of Warm Spring NFH spring Chinook salmon to natural production in Shitike Creek. Specialists from the Lower Columbia River Fish Health Center (LCRFHC) will inspect adult broodstock yearly and monitor juvenile fish on a monthly basis to assess health and detect potential disease problems. As necessary, the LCRFHC will recommend remedial or preventative measures to prevent or treat disease, with administration of therapeutic and prophylactic treatments as deemed necessary. Three to six weeks prior to release or transfer, 60 fish from each lot will be given a health exam by fish health specialists from the
LCRFHC. All juvenile fish at the hatchery are externally marked and coded-wire tagged (CWT) prior to release. Juvenile fish are sampled by the USFWS for mark quality and tag retention prior to release. The tag retention goal at release is a minimum of 95%. <u>144</u> Smolt to adult survival rates are estimated for each brood year. Creel surveys conducted by CTWSRO and ODFW sample fish caught in fisheries in the Deschutes River. A subsample of hatchery spring Chinook salmon returning to the hatchery are biosampled. Coded-wire tag recoveries are used to estimate the age structure of returning fish. Wild spring Chinook salmon abundance is monitored as fish pass through the fish ladder at Warm Springs NFH. The CTWSRO and USFWS will conduct redd surveys in order to estimate spawning abundance. During the steelhead migration period all fish are sorted by hand. All hatchery steelhead, identified as having missing or deformed fins, are killed at the hatchery and distributed to the CTWSRO. All wild steelhead are passed upstream. The disposition of each fish handled is recorded in fish removal database files maintained by the USFWS Columbia River Fisheries Program Office. Fish passed upstream are monitored either manually or through a video-monitor system. All carcasses are screened by the fish health center for disease prior to being outplanted into the stream. Carcasses are treated (by evisceration and heat-baking) to prevent potential disease transmission. Monitoring programs will be incorporated into project designs. Examples of project designs include diet studies, rearing density studies, and rearing environment projects. Effectively communicate with other salmon producers, managers, and the public in the Columbia River Basin. Environmental monitoring of total suspended solids, settleable solids, in-hatchery water temperatures, in hatchery dissolved oxygen, nitrogen, ammonia, and pH is conducted annually at the hatchery. Trapping efficiency is evaluated on a regular basis. During efficiency testing upstream bound fish will be held overnight and then manually examined for fin clips and the presence of coded-wire tags. Video monitoring is used to estimate wild fish passage above the hatchery. The CTWSRO and USFWS formulate a pre-season run prediction for Warm Springs River stocks returning to the Deschutes River. The CTWSRO and ODFW co-manage and monitor the fishery in order to ensure that impacts to wild fish are minimized. A juvenile trap located downstream of Warm Springs NFH monitors the outmigration of hatchery and wild fish. Juvenile releases may also be monitored using radio telemetry, PIT tagging, snorkeling, trapping, or other techniques. Coded-wire tag recoveries throughout the Columbia basin are recorded and summarized in order to estimate the amount of straying of Warm Springs NFH spring Chinook salmon. Screens are monitored by hatchery personnel on a regular basis. HGMP Report Page 8 of 85 Juvenile fish health is monitored on at least a monthly basis at the hatchery in order to detect potential disease problems. A fish health specialist will examine affected fish and make recommendations on remedial or preventative measures. Therapeutic and prophylactic treatments will be administered upon consultation with the fish health specialist and in accordance with USFWS and the Integrated Hatchery Operation Team?s policies. Wild fish used in the broodstock are checked for disease. Wild fish juveniles in the stream are periodically checked, as identified in the hatchery operations plan. The program contributes to information gain in the following way(s): Hatchery program contributes to research to improve performance and cost effectiveness New information affects change to the hatchery program through a structured adaptive decision making process Hatchery program participates in basin wide-coordinated research efforts Hatchery program actively contributes to public education Funding for monitoring of performance indicators is adequate #### **Comments:** Contribution of Hatchery fish to target fisheries is for in Deschutes River harvest only nc nc 143 nc nc nc #### Data source: nds nds nds nds nds Draft HGMP # 1.11.1 Proposed annual broodstock collection level (maximum number of adult fish). <u>198</u> nya Data source: nds # 1.11.2 Proposed annual fish release levels (maximum number) by life stage and location. | | | | | Location | | | | | |--------------|-------------------|---------------|-----------------|----------|------------------------|--------------------|-------------|--| | Age
Class | Maximum
Number | Size
(ffp) | Release
Date | Stream | Release Point
(RKm) | Major
Watershed | Ecoprovince | | | Eaas | 0 | nya | nya | nya | nya | nya | nya | | HGMP Report Page 9 of 85 | Unfed
Fry | 0 | nya | nya | nya | nya | nya | nya | |--------------|--------|------|-----------|--------------|-----|-----------------|---------------------| | Fry | 0 | nya | nya | nya | nya | nya | nya | | Fingerling | 75000 | 6-22 | Oct - Nov | Warm Springs | 16 | Deschutes River | Columbia
Plateau | | Yearling | 750000 | 9-22 | Mar - Apr | Warm Springs | 16 | Deschutes River | Columbia
Plateau | **Comments:** nc Data source: nds 1.12 Current program performance, including estimated smolt-to-adult survival rates, adult production levels, and escapement levels. Indicate the source of these data. | | Total
Catch | Natural I | Escapement | Hatchery Spawning | | |----------------|----------------|-----------|------------|--------------------------|------| | Return
Year | (all
ages) | NoRs | HoRs | NoRs | HoRs | | Goal | nya | nya | nya | nya | nya | | 1990 | 6 | 1767 | 0 | 5 | 1390 | | 1991 | 9 | 816 | 0 | 1 | 634 | | 1992 | 137 | 973 | 0 | 89 | 766 | | 1993 | 126 | 534 | 0 | 4 | 308 | | 1994 | 15 | 435 | 0 | 0 | 62 | | 1995 | nya | 235 | 0 | 2 | 289 | | 1996 | nya | 1245 | 0 | 42 | 734 | | 1997 | nya | 867 | 113 | 3 | 922 | | 1998 | nya | 271 | 21 | 0 | 624 | | 1999 | nya | 492 | 32 | 2 | 2676 | | 2000 | nya | 2630 | 285 | 73 | 6300 | | 2001 | nya | 2193 | 303 | 59 | 4163 | **Comments:** nc <u>33</u> Data source: Draft HGMP **Status and Goals of Stocks and Habitats** HGMP Report Page 10 of 85 | | NoRs | | Но | ls | Combined
(HoRs + NoRs) | | |---------------|----------------------------|-------------------------|----------------------------|-------------------------|----------------------------|-------------------------| | Brood
Year | Smolt to Adult Survival(%) | Recruits per
Spawner | Smolt to Adult Survival(%) | Recruits per
Spawner | Smolt to Adult Survival(%) | Recruits per
Spawner | | Goal | nya | nya | nya | nya | nya | nya | | 1988 | 1.78 | 2.65 | 0.1825 | 1.79 | nya | nya | | 1989 | 0.69 | 0.82 | 0.0201 | 0.21 | nya | nya | | 1990 | 0.40 | 0.52 | 0.0049 | 0.04 | nya | nya | | 1991 | 0.37 | 0.28 | 0.0167 | 0.22 | nya | nya | | 1992 | 2.57 | 4.11 | 0.1582 | 1.58 | nya | nya | | 1993 | 2.68 | 3.55 | 0.2678 | 4.10 | nya | nya | | 1994 | 0.46 | 0.99 | 0.1436 | 1.94 | nya | nya | | 1995 | 12.95 | 4.54 | 0.4120 | 7.30 | nya | nya | | 1996 | 2.27 | 6.09 | 0.5889 | 14.35 | nya | nya | | 1997 | nya | nya | 0.2407 | nya | nya | nya | | 1998 | nya | nya | 0.0558 | nya | nya | nya | | 1999 | nya | nya | nya | nya | nya | nya | ## **Comments:** <u>34</u> Limited data for HoRs SAR from CWT missing production groups for Warm Springs NFH fish released in the Warm Springs River; 1996-1999 incomplete data ## Data source: Annual Coded Wire Tag Program Missing Production Groups (USFWS), 1997 NOR and HOR R/S from Draft HGMP. # 1.13 Date program started (years in operation), or is expected to start. The first year of operation for this hatchery was 1979. ## **Comments:** text from HGMP 10 October 2002: Full production at Warm Springs NFH began in 1978. ## Data source: # 1.14 Expected duration of program. - <u>148</u> The final year of the program is undetermined. - The program is on-going with no planned termination. ## **Comments:** nc nc Data source: nds nds ## 1.15 Watersheds targeted by program. 1 Deschutes River # 1.16 Indicate alternative actions considered for attaining program goals, and reasons why those actions are not being proposed. The hatchery program is a part of a strategy to meet conservation and/or harvest goals for the target stock. The tables below indicate what the short- and long-term goals are for the stock in terms of stock status (biological significance and viability), habitat and harvest. The letters in the table indicate High, Medium, or Low levels for the respective attributes. Changes in these levels from current status indicate expected outcomes for the hatchery program and other strategies (including habitat protection and restoration). Biological Significance Viability Habitat Current Status H H M Short-term Goal M H M Long-term Goal L H H This table shows current status and goals for harvest opportunity. **H** implies harvest opportunity every year, **M** opportunity most years, **L** some years, and **N** no opportunity. ## Location of Fishery | Fish | Fishery type | | L. Columbia | Zone 6 | U. Columbia | Subbasin | |----------------------|------------------------|-----|-------------|--------|-------------|----------| | | Current Status | N | N | Н | nya | nya | | Commercial | Short-term Goal | N | N | Н | nya | nya | | | Long-term Goal | N | M | Н | nya | nya | | | Current Status | nya | nya | Н | nya | M | | Ceremonial | Short-term Goal | nya | nya | Н | nya | Н | | | Long-term Goal | nya | nya | Н | nya | Н | | | Current Status | nya | nya | Н | nya | M | | Subsistence | Short-term Goal | nya | nya | Н | nya | Н | | | Long-term Goal | nya | nya | Н | nya | Н | | | Current Status | N | N | nya | nya | M | | Recreational | Short-term Goal | N | L | nya | nya | Н | | | Long-term Goal | N | L | nya | nya | Н | | | Current Status | nya | nya | nya | nya | M | | Catch and
Release | Short-term Goal | nya | nya
 nya | nya | M | | | Long-term Goal | nya | nya | nya | nya | M | **HGMP** Report Page 12 of 85 ## Opportunities to reduce risk and/or increase survival of the target population or increase program efficiency include: ## **HGMP:** - NOAA Fisheries Program Designation: Warm Springs NFH Spring Chinook - (Alternative and Reform/Investment) Dam Removal - (Alternative) Marking - (Alternative) Importing Other Stocks to Basin - (Alternative) Stock Transfers to Other Watersheds - (Alternative) Disinfection, Chilling, and Water Re-Use Infrastructure - (Reform or Investment) Stock Transfers / Supplementation / Terminal Fisheries - (Reform or Investment) Ozone, Chilling, Re-Use Infrastructure - (Reform or Investment) Ozone, Chilling, Re-Use Annual O&M ## **APRE:** - APRE Form Program Designation: Deschutes-Warm Springs Spring Chinook-Integrated - Hatchery intake screening for the adult holding supply should comply with Integrated Hatchery Operations Team (IHOT) and National Marine Fisheries Service facility standards. - The water used for adult holding should meet or exceed the recommended Integrated Hatchery Operations Team (IHOT) water quality standards for temperature. - IHOT species-specific incubation recommendations should be followed for water temperature. - Hatchery intake screening for the incubation water supply should comply with Integrated Hatchery Operations Team (IHOT) and National Marine Fisheries Service facility standards. - IHOT species-specific incubation recommendations should be followed for using substrate. - The water used for rearing should meet or exceed the recommended Integrated Hatchery Operations Team (IHOT) water quality standards for temperature. - Hatchery intake screening for the rearing water supply should comply with Integrated Hatchery Operations Team (IHOT) and National Marine Fisheries Service facility standards. - The water used for rearing should provide natural water temperature profiles that result in fish similar in size to naturally produced fish of the same species. - The program should attempt to better mimic the natural stream environment by rearing under natural water temperature profiles. - IHOT juvenile rearing standards should be followed for alarm systems. - Fish produced should be qualitatively similar to natural fish in growth rate. - Fish produced should be qualitatively similar to natural fish in physiological status. - Fish should be released at an optimum time and size that has been determined by a site-specific survival study. - Marking/tagging techniques should be used to distinguish among segments of the hatchery population. - Fish produced should be qualitatively similar to natural fish in size. - Fish produced should be qualitatively similar to natural fish in behavior. #### Comments: nc nc nc nc double check marine short-term and long-term all hatchery spch (WS and RB) are marked. #### Data source: **HGMP** Report Page 13 of 85 nds nds nds nds nds see ODFW Section 2: Program Effects on ESA-Listed Salmonid Populations ## 2.1 List all ESA permits or authorizations in hand for the hatchery program. The program has the following permits or authorizations: 401 certification Comments: Section 7 in progress text from HGMP 10 October 2002: NMFS Biological Opinion on Artificial Propagation in the Columbia River Basin 1999. Data source: nds # 2.2.1 Descriptions, status and projected take actions and levels for ESA-listed natural populations in the target area. Listed populations that may be incidentally affected by the spring Chinook salmon program include species utilizing habitat in the Warm Springs River, Shitike Creek, Deschutes River, and the Columbia River downstream of the confluence of the Deschutes River. Of particular concern to the Warm Springs NFH is the population of threatened summer steelhead (Oncorhynchus mykiss). Summer steelhead in the Warm Springs River and the Deschutes River subbasin, a component of the Middle Columbia River Evolutionary Significant Unit, were listed as a threatened species by the National Marine Fisheries Service in 1999. The life history characteristics of Warm Springs River summer steelhead are typical of Middle Columbia steelhead. Adult steelhead migrate from the ocean, up the Columbia River, and begin entering the Deschutes River in June. Most adults destined to spawn in the Warm Springs River overwinter in the mainstem of the Deschutes River and begin their spawning migration by entering the Warm Springs River in mid-February. The peak migration past Warm Springs NFH typically occurs in mid-April and is completed by late May (CRiS Database 7/11/02.). Steelhead may begin spawning soon after they enter the Warm Springs River, with spawning taking place from late February to early June. Spawning in the Warm Springs River subbasin primarily occurs in the upper sections of the river above Warm Springs NFH, and in tributaries such as Mill Creek, Beaver Creek, and Badger Creek (Cates 1992). 145 150 Depending on the time of spawning and water temperatures, fry emerge from the gravel in spring or early summer. Juvenile steelhead in the Warm Springs River exhibit two life history strategies. Some juvenile steelhead rear in the Warm Springs River for one to three years until they begin the smolting process and migrate to the ocean. Another component of the juvenile population migrates out of the Warm Springs River as presmolts and continues to rear in the Deschutes River for one to three years before smolting and migrating to the ocean. The outmigration of juvenile steelhead from the Warm Springs River occurs during the higher spring flows, typically from March through June. A smaller outmigration of primarily presmolt juvenile steelhead occurs in the fall (Cates 1992). HGMP Report Page 14 of 85 Shitike Creek, a tributary of the Deschutes River located on the Warm Springs Reservation, also supports a population of summer steelhead. The life history characteristics of steelhead in Shitike Creek are thought to be similar to those in the Warms Springs River, with adult steelhead entering Shitike Creek in the early spring and spawning taking place shortly after entrance into the creek. The primary spawning area in Shitike Creek is thought to be below Peters Pasture (RM 25). Juvenile steelhead rear in the lower sections of the creek or emigrate to the Deschutes River for rearing. The CTWSRO operates an adult weir and a rotary screw trap near the mouth of Shitike Creek in order to gather life history information on steelhead, bull trout, and spring Chinook salmon. Steelhead redd surveys are also conducted by CTWSRO staff in late April or early May. <u>15</u> nya 32 Listed stocks may be directly affected by nya. The following ESA listed natural salmonid populations occur in the subbasin where the program fish are released: | ESA listed stock | Viability | Habitat | |----------------------|-----------|---------| | Steelhead-Integrated | M | M | | Bull Trout- Natural | M | M | H, M and L refer to high, medium and low ratings, low implying critical and high healthy. #### Comments: nc nc nc nc #### Data source: Draft HGMP nds nds nc # 2.2.2 Status of ESA-listed salmonid population(s) affected by the program. nya Most recent available spawning escapement estimates are shown in the table below: ### Steelhead-Integrated | | Total
Catch | Natural | Escapement | Hatchery Spawning | | | |----------------|----------------|---------|------------|-------------------|------|--| | Return
Year | (all
ages) | NoRs | HoRs | NoRs | HoRs | | | Goal | nya | nya | nya | nya | nya | | | 1990 | 2773 | 3700 | nya | 0 | 424 | | | 1991 | 2651 | 4900 | nya | 0 | 312 | | | 1992 | 2183 | 900 | nya | 0 | 290 | | HGMP Report Page 15 of 85 | 1993 1865 | 1500 | nya | 0 | 322 | |------------------|------|-----|---|-----| | 1994 1604 | 500 | nya | 0 | 199 | | 1995 2643 | 1662 | nya | 0 | 325 | | 1996 4466 | 3458 | nya | 0 | 279 | | 1997 4269 | 1820 | nya | 0 | 273 | | 1998 1363 | 3800 | nya | 0 | 326 | | 1999 3095 | 4790 | nya | 0 | 274 | | 2000 2667 | 8985 | nya | 0 | 227 | | 2001 5837 | 8749 | nya | 0 | 268 | # **Bull Trout- Natural** | | Total
Catch | Natural Escapement | | Hatchery Spawning | | | |----------------|----------------|--------------------|------|-------------------|------|--| | Return
Year | (all
ages) | NoRs | HoRs | NoRs | HoRs | | | Goal | nya | nya | nya | nya | nya | | | 1990 | nya | nya | nya | nya | nya | | | 1991 | nya | nya | nya | nya | nya | | | 1992 | nya | nya | nya | nya | nya | | | 1993 | nya | nya | nya | nya | nya | | | 1994 | nya | nya | nya | nya | nya | | | 1995 | nya | nya | nya | nya | nya | | | 1996 | nya | nya | nya | nya | nya | | | 1997 | nya | nya | nya | nya | nya | | | 1998 | nya | nya | nya | nya | nya | | | 1999 | nya | nya | nya | nya | nya | | | 2000 | nya | nya | nya | nya | nya | | | 2001 | nya | nya | nya | nya | nya | | ## **Comments:** nc nc Data source: nds 152 152 Draft HGMP Describe hatchery activities, including associated monitoring and evaluation and research programs, that may lead to the take of listed fish in the target area, and provide estimated annual levels of take. Warm Springs Spring Chinook- Integrated **ESU/Population** Stehad **Activity** nya Location of hatchery activity nya Dates of activity nya Hatchery Program nya Operator ## Annual Take of Listed Fish by life Stage (number of fish) | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------|----------------|-------|---------| | | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle,
and release (c) | nya | nya | nya | nya | | 153 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya | | | Intentional
lethal
take (f) | nya | nya | nya | nya | | | Unintentional
lethal take (f) | nya | nya | nya | nya | | | Other take
(specify) (h) | nya | nya | nya | nya | | | Fall Chinook - Natur | ral | | | | Fall Chinook - Natural **ESU/Population** nya **Activity** nya Location of hatchery activity nya Dates of activity nya Hatchery Program operator HGMP Report Page 17 of 85 ## Annual Take of Listed Fish by life Stage (number of fish) | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------|----------------|-------|---------| | | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle, and release (c) | nya | nya | nya | nya | | 153 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya | | | Intentional
lethal take (f) | nya | nya | nya | nya | | | Unintentional
lethal take (f) | nya | nya | nya | nya | | | Other take (specify) (h) | nya | nya | nya | nya | | | Stoolhood Intograto | d | | | | ## Steelhead-Integrated 152 **ESU/Population** Mid-Columbia ESU / Deschutes River **Activity** Hatchery Monitoring **Location of hatchery** Warm Springs River, Shitike Creek, **Dates of activity** Annually (January1 - December 31) Hatchery Program Operator USFWS Hatchery Operation + Montoring, CRWSRO Monitoring | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------|----------------|-------|---------| | | Observe or harrass (a) | пуа | 2000 | 1635 | 25 | | | Collect for transport (b) | пуа | nya | nya | nya | | 153 | Capture, handle, and release (c) | пуа | 16000 | 710 | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | 3020 | 25 | nya | | | Removal (e.g.,
brookstock (e) | пуа | nya | nya | nya | HGMP Report Page 18 of 85 | Intentional nya lethal take (f) | 2 | 2 | nya | |-----------------------------------|-----|-----|-----| | Unintentional nya lethal take (f) | 100 | 5 | nya | | Other take (specify) (h) | nya | nya | nya | Red Band Rainbow Trout- Natural ESU/Population nya Activity nya Location of hatchery activity nya 152 Dates of activity nya Hatchery Program Operator | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|-------------------|----------------|-------|---------| | | Observe or _{nya}
harrass (a) | nya | nya | nya | | | | Collect for transport (b) | nya | nya | nya | | | | Capture, handle, nya and release (c) | nya | nya | nya | | | 153 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | | | | Removal (e.g., ^{nya}
brookstock (e) | nya | nya | nya | | | | Intentional
lethal take (f) | nya | nya | nya | | | | Unintentional _{nya} | nya | nya | nya | | | | Other take
(specify) (h) | nya | nya | nya | | | | Bull Trout- Natural | | | | | | | ESU/Popu | ulation nya | | | | | | | ctivity nya | | | | | 152 | Location of ha
a | tchery
ctivity | | | | | | Dates of a | ctivity nya | | | | | | Hatchery Pr
Op | ogram
erator | | | | **HGMP** Report Page 19 of 85 # Annual Take of Listed Fish by life Stage (number of fish) | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|----------------------|----------------|-------|---------| | | Observe or
harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle,
and release (c) | nya | nya | nya | nya | | 153 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya | | | Intentional
lethal take (f) | nya | nya | nya | nya | | | Unintentional
lethal take (f) | nya | nya | nya | nya | | | Other take
(specify) (h) | nya | nya | nya | nya | | | Round Butte Spring | g Chinook - Hatchery | | | | **ESU/Population** nya **Activity** nya Location of hatchery nya activity 152 Dates of activity nya Hatchery Program Operator | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------|----------------|-------|---------| | | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | 153 | Capture, handle, and release (c) | nya | nya | nya | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya | HGMP Report Page 20 of 85 | Intentional rethal take (f) | пуа | nya | nya | nya | |-------------------------------|-----|-----|-----|-----| | Unintentional lethal take (f) | nya | nya | nya | nya | | Other take (specify) (h) | пуа | nya | nya | nya | Red Band Rainbow Trout (Oaks Springs)-Hatchery ESU/Population nya Activity nya Location of hatchery nya activity 152 Dates of activity nya Hatchery Program Operator | | Type of Take | Egg/Fry | Juvenile | /Smolt Adult | Carcass | |-----|---|------------------------------------|----------|--------------|---------| | | Observe or harrass (a) | ya | nya | nya | nya | | | Collect for transport (b) | ya | nya | nya | nya | | 153 | Capture, handle, not and release (c) | ya | nya | nya | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | ya | nya | nya | nya | | | Removal (e.g., prookstock (e) | ya | nya | nya | nya | | | Intentional needs lethal take (f) | ya | nya | nya | nya | | | Unintentional nethal take (f) | ya | nya | nya | nya | | | Other take (specify) (h) | ya | nya | nya | nya | | | Kokanee- Hatchery | | | | | | | ESU/Po | pulation nya | | | | | | | Activity nya | | | | | 152 | Location of h | natchery
activity | | | | | | Dates of | activity nya | | | | | | Hatchery F | Program
Operator ^{nya} | | | | HGMP Report Page 21 of 85 # Annual Take of Listed Fish by life Stage (number of fish) | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------------------|----------------|-------|---------| | | Observe or _{nya} | ı ny | /a | nya | nya | | | Collect for nya transport (b) | ı ny | /a | nya | nya | | | Capture, handle, nya and release (c) | ı ny | /a | nya | nya | | 153 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | ı ny | /a | nya | nya | | | Removal (e.g., nya
brookstock (e) | ı ny | /a | nya | nya | | | Intentional _{nya}
lethal take (f) | ı ny | /a | nya | nya | | | Unintentional nya
lethal take (f) | ı ny | /a | nya | nya | | | Other take
(specify) (h) | ı ny | /a | nya | nya | | | Brown Trout | | | | | | | ESU/Pop | ulation nya | | | | | | | activity nya | | | | | 152 | Location of ha | itchery
octivity | | | | | | Dates of a | ctivity nya | | | | | | Hatchery Pr
Op | ogram
perator | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | |-----|---|---------------------------------------|----------------|-------|---------| | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | | | Observe or harrass (a) | nya | nya | nya | | | | Collect for transport (b) | nya | nya | nya | | | 153 | Capture, handle, nya and release (c) | nya | nya | nya | | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | | | | Removal (e.g., brookstock (e) | nya | nya | nya | | HGMP Report Page 22 of 85 | Intentional rethal take (f) | nya | nya | nya | nya | |--------------------------------|----------------------|-----|-----|-----| | Unintentional rethal take (f) | nya | nya | nya | nya | | Other take (specify) (h) | nya | nya | nya | nya | | Kokanee-Lake Billy C
ESU/Po | pulation nya | | | | | | Activity nya | | | | | Location of | natchery
activity | | | | Dates of activity nya 152 Hatchery Program Operator | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult Carca | iss | |-----|---|---------------------------------|----------------|-------------|-----| | | Observe or harrass (a) | nya nya | nya | nya | | | | Collect for transport (b) | nya nya | nya | nya | | | | Capture, handle, nya
and release (c) | nya nya | nya | nya | | | 153 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya nya | nya | nya | | | | Removal (e.g.,
brookstock (e) | nya nya | nya | nya | | | | Intentional
lethal take (f) | nya nya | nya | nya | | | | Unintentional lethal take (f) | nya nya | nya | nya | | | | Other take
(specify) (h) | nya nya | nya | nya | | | | Brook Trout | | | | | | | ESU/Pop | ulation nya | | | | | | | Activity nya | | | | | 152 | Location of ha | itchery
activity | | | | | | Dates of a | nctivity nya | | | | | | Hatchery Pı
Oç | ogram
perator ^{nya} | | | | **HGMP Report** Page 23 of 85 # Annual Take of Listed Fish by life Stage (number of fish) | | /illian falle of Listed Fish by the stage (number of fish) | | | | | | |-----|---|---------------------------------|----------------|-------|---------|--| | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | | | | Observe or _{nya}
harrass (a) | nya | nya | nya | | | | | Collect for nya transport (b) | nya | nya | nya | | | | | Capture, handle, nya and release (c) | nya | nya | nya | | | | 153 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | | | | | Removal (e.g., nya
brookstock (e) | nya | nya | nya | | | | | Intentional nya lethal take (f) | nya |
nya | nya | | | | | Unintentional nya lethal take (f) | nya | nya | nya | | | | | Other take (specify) (h) | nya | nya | nya | | | | | Cranebows- Integrated | | | | | | | | ESU/Popul | lation nya | | | | | | | | ctivity nya | | | | | | 152 | Location of hat | chery _{nya}
ctivity | | | | | | | Dates of ac | tivity nva | | | | | Dates of activity nya Hatchery Program Operator | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------|----------------|-------|---------| | | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | 153 | Capture, handle, and release (c) | nya | nya | nya | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya | HGMP Report Page 24 of 85 | Intentional nya lethal take (f) | nya | nya | nya | |-----------------------------------|-----|-----|-----| | Unintentional nya lethal take (f) | nya | nya | nya | | Other take nya (specify) (h) | nya | nya | nya | Rainbow Trout Stock 53 152 **ESU/Population nya** Activity nya Location of hatchery activity nya Dates of activity nya Hatchery Program operator ## Annual Take of Listed Fish by life Stage (number of fish) | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------|----------------|-------|---------| | | Observe or
harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle,
and release (c) | nya | nya | nya | nya | | 153 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya | | | Intentional lethal take (f) | nya | nya | nya | nya | | | Unintentional lethal take (f) | nya | nya | nya | nya | | | Other take
(specify) (h) | nya | nya | nya | nya | ### **Comments:** text from HGMP 10 October 2002: Incidental take of summer steelhead could occur through activities associated with the Warm Springs NFH adult collection facility. A fish barrier dam, adjacent to the hatchery, blocks upstream passage of all fish and directs them into a fish ladder located at the hatchery. Upon entering the fish ladder, fish are either directed into holding ponds or passed upstream above the barrier dam. An automated fish passage system is used during the spring Chinook salmon migration period, generally from May through the end of September. The automated passage system is designed to minimize handling of wild fish by passively separating returning hatchery spring Chinook salmon, identified by the presence of coded-wire tags, from wild fish. The passage system uses a 15-foot long denil steeppass fishway with a coded-wire tag tube detector and gate. As fish swim through the fishway and tube detector, coded-wire tagged fish are detected and a gate opens that shunts them into a holding pond. Non coded-wire tagged fish do not trigger the gate and are able to continue migrating up through the fish ladder and upstream of the barrier dam. A video system records non-coded wire tagged fish as they pass upstream of the hatchery. The video system allows hatchery personnel to monitor the number, species, and origin of fish passing upstream. During operation of the automated passage system wild fish are not handled by hatchery personnel, thereby reducing the potential take of listed species. Migration delays as fish find their way into the fish ladder and through the passage system, rejection of the fish ladder resulting in displaced spawning, and injuries suffered as adults try to jump the barrier dam are potential incidental takes associated with the barrier dam. The actual level of incidental take associated with the barrier dam is unknown at this time. Based on observations by hatchery personnel of fish movements through the barrier dam and passage system, the level of take is assumed to be low (Mike Paiya, USFWS Warm Springs NFH, pers. comm..). The automated passage system is only used during the spring Chinook salmon migration period, generally from April 15 to September 30. The proper functioning of the passage system relies on 100% coded-wire tagging of hatchery fish, with all non coded-wire tagged fish passed upstream. All spring Chinook salmon juveniles released from Warm Springs NFH are coded-wire tagged (the tag retention goal is 95%) but stray hatchery fish from hatcheries outside the subbasin may not be coded-wire tagged. The Warm Springs River, and the Deschutes River subbasin in general, has a high incidence of stray hatchery steelhead (Olson and Pastor 1998). In order to preserve the genetic integrity of wild steelhead in the Warm Springs River, it is the policy of Warm Springs NFH to pass only wild (unmarked) steelhead above the barrier dam. In order to accomplish this goal, the automated fish passage system is not used until the steelhead migration has ended, usually sometime in late April. During the steelhead migration period fish find their way into the fish ladder and into a holding pond. Hatchery personnel then hand sort the fish. Fish are sedated using CO2, sorted, measured, and then either passed upstream or collected for the hatchery. All wild summer steelhead, bull trout, and other indigenous fish species are passed upstream. Stray hatchery steelhead, identified as having missing or deformed fins, are held in holding ponds, killed, and distributed to the CTWSRO. Incidental take of listed species may occur during the manual sorting of fish in the fish ladder at Warm Springs NFH. Potential take could occur as a result of delay in migration timing, stress associated with handling, or misidentification of wild and hatchery steelhead. Hatchery personnel attempt to minimize handling stress on fish by following the appropriate fish handling guidelines. Direct take on listed species as a result of the fish barrier dam, fish ladder, and hatchery sorting procedures has been minimal. Three unmarked adult steelhead were accidentally killed in 1998. No other mortality of unmarked adult steelhead at the hatchery has been recorded since 1995 (CRiS Database 3/18/02). Monitoring activities associated with the Warm Springs spring Chinook program also have the potential for incidental take of listed steelhead and bull trout. A rotary screw trap, located at approximately Rkm 5 of the Warm Springs River, is operated by the CTWSRO in order to gather outmigration timing and population estimates for juvenile spring Chinook salmon. The trap is typically operated from mid-March through mid-November. Juvenile spring Chinook salmon collected at the trap are anesthetized with MS-222, measured, weighed, and a subsample is marked and released upstream for mark-recapture population estimates. Some juvenile spring Chinook salmon may be implanted with radio-tags in order to monitor their migration behavior in the Deschutes River (See Section 12). Listed juvenile steelhead and bull trout are also collected at the trap. Juvenile steelhead and juvenile resident trout are visually indistinguishable and are summarized together for monitoring purposes. Juvenile steelhead will be handled, measured, and marked using the same procedures as for spring Chinook salmon. For an estimate of the number of steelhead trapped see Take Table 1. The probability of capture for juvenile bull trout in the trap is low, with fewer than ten bull trout trapped per year (Bob Spateholts, CTWSRO Warm Springs, pers. comm). If juvenile bull trout are collected at the trap they will be weighed, measured, marked, and released upstream. Incidental take of juvenile summer steelhead may occur through stress associated with the handling and marking procedures. Procedures associated with the juvenile trap are designed to minimize stress and potential take. The traps are checked regularly in order to minimize the amount of time fish are held at the trap. The amount of time fish are under anesthetic is carefully monitored and fish are allowed sufficient time to recover before being released back into the river. The potential for direct take of listed species at the traps as a result of trap malfunction or predator intrusion is considered to be low. The CTWSRO have observed mink predation on fish caught in the screw trap (Bob Spateholts, CTWSRO Warm Springs, pers. comm.). If recurring predators become a problem, live traps may be set to relocate the predators away from the trap site. During periods of high flows debris may clog the rotary screw mechanism or live box, possibly resulting in descaling or wounding of fish in the trap. Daily monitoring of the trap is expected to minimize take associated with trap malfunction or predator intrusion. If high flows are anticipated, the trap is raised in order to reduce the likelihood of trap malfunction. The traps are also deactivated when water temperatures exceed 20 degrees Celsius or if there are visible signs of stress in fish in the live box. HGMP Report Page 26 of 85 Estimated take levels for listed steelhead in the Warm Springs River are summarized in Take Table 1. The USFWS expects to conduct research and monitoring activities at the hatchery and in the stream environment that will focus on the ecological interactions of hatchery and wild fish in the Warm Springs River, Shitike Creek, and Deschutes River. The research program is intended to gather information that will help managers evaluate hatchery practices and reduce impacts of the hatchery program on wild fish populations. Proposed research activities associated with Warm Spring NFH are discussed in detail in Section 12. Sampling of spring Chinook salmon will occur through the normal hatchery and monitoring activities on the Warm Springs River. Incidental take associated with the research program is expected to be
minimal. Up to 100 juvenile spring Chinook salmon will be implanted with radio-tags at the rotary screw trap on the Warm Springs River. Other research activities on the Warm Springs River include expanded redd surveys and tissue sampling for genetic pedigree analysis of hatchery spring Chinook salmon at the Warm Springs NFH. The USFWS and the CTWSRO also anticipate conducting monitoring and research activities on Shitike Creek. Shitike Creek is small tributary of the Deschutes River that is located on the Warm Springs Reservation. Since 2000, the USFWS and the CTWSRO have outplanted Warm Springs NFH adult spring Chinook salmon into Shitike Creek. The objectives of the monitoring and research program are as follows: - 1) Evaluate the contribution of outplanted spring Chinook salmon to the natural production in Shitike Creek. - 2) Investigate the potential ecological interactions of spring Chinook, bull trout, and summer steelhead in Shitike Creek. As part of the monitoring program, adult spring Chinook salmon will be sampled at a temporary weir located near the mouth of Shitike Creek. The temporary weir is operated by the CTWSRO as part of a bull trout monitoring program funded by the Bonneville Power Administration. The weir is typically installed in late April or early May, after the main upstream migration of adult summer steelhead. Adult fish migrating upstream are trapped at the weir and sampled by CTWSRO personnel. Sampling includes taking length measurements and scale samples. As part of the spring Chinook salmon program, tissue and scale samples will be collected from all upstream migrating spring Chinook salmon. Incidental take of steelhead may occur at the weir as a result of handling stress or delayed migration, although the weir is typically installed after the steelhead migration (Take Table 2). Juvenile sampling of downstream migrating fish occurs at a rotary screw trap located near the mouth of Shitike Creek in the town of Warm Springs. The screw trap is operated when flows are sufficient, typically from March through June and from October through November. The CTWSRO operates the trap as part of the bull trout study and also to gather juvenile population estimates for steelhead and spring Chinook. Procedures for operating the Shitike Creek screw trap are the same as for the Warm Springs River screw trap. The outplanting monitoring program will collect tissue samples (fin clips) from approximately 1000 juvenile spring Chinook salmon captured at the trap. Passive Integrated Transponder (PIT) tags may also be applied to juvenile Chinook salmon. No additional take of listed species is anticipated as a result of the spring Chinook salmon sampling. The USFWS and the CTWSRO will also conduct snorkel surveys and juvenile sampling in Shitike Creek during July and August. Snorkel surveys will collect observational data on microhabitat preferences, species associations, and species interactions for juvenile salmonids. Tissue samples from age 0 spring Chinook salmon will be collected during the summer. It is anticipated that age 0 spring Chinook salmon will be collected using either minnow trapping or seining techniques. Minnow traps will be baited with tuna or cat food and placed in selected pools for 45 minutes. The pools will be block-netted at the upstream and downstream ends in order to prevent migration into or emigration out of the pool during sampling. After 45 minutes the traps will be removed and the fish in the traps will be sampled. The fish will then be returned to the stream and the block nets will be removed. If seining is used, snorkelers will enter the stream and ?herd? spring Chinook towards a seine, where they will be collected and sampled. During sampling the fish will be held in containers of freshwater, anesthetized with MS-222, counted, and placed into a recovery bucket. Once the fish have fully recovered they will be released back into the stream. Incidental take may occur as a result of harassment or stress associated the minnow traps or with snorkelers ?herding? fish towards a seine. In order to minimize potential take, minnow trapping or seining will not take place in locations where there is a high abundance of listed species. nc nc #### Data source: nds Draft HGMP Draft HGMP Data source: # Section 3: Relationship of Program to Other Management Objectives | | 3.1 | Describe alignment of the hatchery program with any ESU-wide hatchery plan (e.g. <i>Hood Canal Summer Chum Conservation Initiative</i>) or other regionally accepted policies (e.g. the <i>NPPC Annual Production Review</i> Report and Recommendations - NPPC document 99-15). Explain any proposed deviations from the plan or policies. | | | | | | | |------------|-----|--|--|--|--|--|--|--| | <u>155</u> | | nya | | | | | | | | | | Comments: | | | | | | | | | | nc | | | | | | | | | | Data source: | | | | | | | | | | nds | | | | | | | | | | List all existing cooperative agreements, memoranda of understanding, me
or other management plans or court orders under which program operates | | | | | | | | | | Document Title | Туре | | | | | | | | | Federal Statute 184 | 0 | | | | | | | <u>156</u> | | HOT Standards and Policies | 0 | | | | | | | | | Intra-Service Section 7 Consultation for bull trout | Ο | | | | | | | | | Memorandum of Understanding between the USFWS and the CTWSRO, March 10, 1998 | MOU | | | | | | | | C | Comments: | | | | | | | | | n | С | | | | | | | | | [| Pata source: | | | | | | | | | [| Oraft HGMP | | | | | | | | | 3.3 | Relationship to harvest objectives. | | | | | | | | <u>157</u> | | Artificial production at Warm Springs NFH is integrated with harvest management in order to provide a spring Chinook salmon while minimizing risks to wild fish populations in the Warm Springs and Deschuspring Chinook salmon released from Warm Springs NFH are externally marked for visual identification Department of Fish and Wildlife (ODFW) co-manage harvest in the Deschutes River Subbasin, while have managed by the parties to U.S. v. Oregon. Harvest management decisions are consistent with the OD Subbasin Management Plan (1997). Harvest for Warm Springs River spring Chinook salmon occurs pullower Warm Springs River. Wild fish abundance drives fishery management decisions made by the CT | utes Rivers. All juvenile hatchery on. The CTWSRO and the Oregon narvest in the Columbia River is UFW Lower Deschutes River Fish rimarily in the Deschutes River and | | | | | | | | | Comments: | | | | | | | | | | nc | | | | | | | mhtml:file://M:\afr\Website%20Fish%20on%20the%20Net\Hatchery%20Review%20Documents\WS%20--%20004%20APRE%20HGMP Re... 9/9/2005 HGMP Report Page 28 of 85 Draft HGMP ## 3.4 Relationship to habitat protection and recovery strategies. Natural production in the Warm Springs River and Deschutes River is limited by the following: water quantity, water quality, consumptive water use, instream water rights, water diversion screening, sedimentation, stream substrate, cover, and barriers to fish passage (ODFW 1997). The CTWSRO are responsible for habitat protection and recovery strategies on the Warm Springs Reservation. Habitat conditions in the Warm Springs River and Shitike Creek are considered to be fair to good. The CTWSRO have implemented various habitat restoration programs including riparian fencing, water diversion modifications, and placement of instream structures. **Comments:** nc 158 **159** Data source: nds ## 3.5 Ecological interactions. The following species co-occur to a significant degree with the program fish in either freshwater or early marine life stages. Steelhead - Pink - Chum - Sockeye - Coho - Chinook #### **Comments:** nc Data source: nds ## Section 4. Water Source # 4.1 Provide a quantitative and narrative description of the water source (spring, well, surface), water quality profile and natural limitations to production attributable to the water source. The following statements describe the adult holding water source: - The water source is pumped. - The water source is specific-pathogen free. - The water source is accessible to anadromous fish. - Water is from the natal stream for the cultured stock. - The water used meets or exceeds the recommended Integrated Hatchery Operations Team (IHOT) water quality guidelines for temperature. - The water used meets or exceeds the recommended Integrated Hatchery Operations Team (IHOT) water quality guidelines for ammonia, carbon dioxide, chlorine, pH, copper, dissolved oxygen, hydrogen sulfide, dissolved nitrogen, iron, and zinc - The water supply is protected by flow alarms at the intake(s). <u>12</u> - The water supply is protected by flow alarms at the head box. - The water supply is protected by back-up power generation. - Naturally produced fish do not have access to intake screens. - Hatchery intake screening complies with Integrated Hatchery Operations Team (IHOT) and National Marine Fisheries Service facility quidelines. ## The following statements describe the incubation water source: - The water source is gravity flow. - The water source is pathogen-free. - The water source is fish free. - Water is available
from multiple sources. - The water used provides natural water temperature profiles that results in hatching/emergence timing similar to that of the naturally produced stock. - Incubation water can be heated or chilled to approximate natural water temperature profiles. - The water used meets or exceeds the recommended Integrated Hatchery Operations Team (IHOT) water quality guidelines for - The water used meets or exceeds the recommended Integrated Hatchery Operations Team (IHOT) water quality guidelines for ammonia, carbon dioxide, chlorine, pH, copper, dissolved oxygen, hydrogen sulfide, dissolved nitrogen, iron, and zinc. - The water supply is protected by flow alarms at the intake(s). - The water supply is protected by flow and/or pond level alarms at the holding pond(s). - The water supply is protected by back-up power generation - Naturally produced fish do not have access to intake screens. ### The following statements describe the rearing water source: - The water source is pumped. - The water source is specific-pathogen free. - The water source is accessible to anadromous fish. - Water is from the natal stream for the cultured stock. - The hatchery operates to allow all migrating species of all ages to by-pass or pass through hatchery related structures. - Adequate flows are maintained to provide unimpeded passage of adults and juveniles in the by-pass reach created by hatchery water withdrawals. - The water used meets or exceeds the recommended Integrated Hatchery Operations Team (IHOT) water quality guidelines for ammonia, carbon dioxide, chlorine, pH, copper, dissolved oxygen, hydrogen sulfide, dissolved nitrogen, iron, and zinc. - The water supply is protected by flow alarms at the intake(s). - The water supply is protected by flow alarms at the head box. - The water supply is protected by back-up power generation. - Naturally produced fish do not have access to intake screens. - Hatchery intake screening complies with Integrated Hatchery Operations Team (IHOT) and National Marine Fisheries Service facility guidelines. #### Comments: Intake screening and temperature in compliance with IHOT guidelines per Columbia Plateau HGMP workshop, April 2004. text from HGMP 10 October 2002: The water source for the hatchery is the Warm Springs River. All water rights on the Warm Springs River are the property of the CTWSRO. The intake structure and pumps are located at the hatchery site just upstream of the barrier dam. Prior to being pumped, water is passed through a trash rack and traveling screen. In front of the traveling screen is a fish bypass which deposits small fish below the barrier dam. The screens on the intake are 3/16th inch mesh. Intake screening in compliance with IHOT guidelines per Columbia Plateau HGMP workshop, April 2004. Intake screening in compliance with IHOT guidelines per Columbia Plateau HGMP workshop, April 2004. #### Data source: <u>14</u> 13 # 4.2 Indicate risk aversion measures that will be applied to minimize the likelihood for the take of listed natural fish as a result of hatchery water withdrawal, screening, or effluent discharge. The facility operates within the limitations established in its National Pollution Discharge Elimination System (NPDES) permit, The production from this facility falls below the minimum production requirement for an NPDES permit, but the facility operates in compliance with state or federal regulations for discharge and The facility does not have a discharge permit. ## **Comments:** text from HGMP 10 October 2002: A small number of wild juvenile steelhead or resident rainbow trout, lamprey, and suckers has been observed in the rearing ponds at the hatchery. This indicates that juvenile fish from the Warm Springs River are making it through the intake and into the hatchery. The Integrated Hatchery Operations Team noted that the current 3/16th inch mesh does not meet the 1/10th inch standard for screening facilities (IHOT 1996). The Warm Springs NFH Implementation Plan (CTWSRO and USFWS 2002) identifies the need to replace the water intake structure to meet NMFS Hatchery Biological Opinion criteria. Data source: ## **Section 5. Facilities** ## 5.1 Broodstock collection facilities (or methods). Brookstock for this program is collected: <u>16</u> 188 15 - by volitional return to adult capture pond. - from wild by weir. ** NO STATEMENT PROVIDED FOR THIS CHOICE ** | Ponds (number) | Pond
Type | Volume
(cu.ft) | Length
(ft.) | Width
(ft.) | Depth
(ft.) | Available Flow (gpm) | |----------------|--------------|-------------------|-----------------|----------------|----------------|----------------------| | 2 | Oval Ponds | 7800 | 50 | 26 | 6 | nya | | nya | nya | nya #### Comments: text from HGMP 10 October 2002: All fish passing upstream are blocked by a barrier dam and are directed to a fish ladder at Warm Springs NFH. All fish must use the fish ladder in order to pass upstream of the hatchery. During the spring Chinook salmon migration period (April 16- September 30), an automated fish passage system is used to pass all wild (unmarked) fish upstream of the barrier dam (see Section 2.2.3 for more details). Fish that are not passed upstream are directed into a catch pond. The catch pond measures 28ft x 8ft, with a water depth of 3ft. Fish are then moved from the catch ponds into holding ponds at the hatchery. Fish are held in the holding ponds until spawning. #### Data source: nds HGMP Report Page 31 of 85 ## 5.2 Fish transportation equipment (description of pen, tank, truck, or container used). IHOT guidelines for transportation are followed. | Equipment Type | Capacity
(gallons) | Supplemental
Oxygen (y/n) | Temperature
Control (y/n) | Normal
Transit Time
(minutes) | Chemical
(s) Used | Dosage
(ppm) | |----------------|-----------------------|------------------------------|------------------------------|-------------------------------------|----------------------|-----------------| | nya | nya | nya | nya | nya #### **Comments:** 99 <u>187</u> **USFWS** Guidelines text from 10 October 2002: Broodstock fish are held and spawned onsite at the hatchery. Fish designated for outplanting are loaded and sorted during spawning at the hatchery and are trucked to Shitike Creek in a 300 gallon tank truck by the CTWSRO. text from HGMP 10 October 2002: Approximately 200 hatchery adult spring Chinook salmon are outplanted into Shitike Creek during late August and early September. Staff from the CTWSRO use a tank truck to transport fish from the adult holding ponds to five release sites along Shitike Creek. **Egg Transportation** There is no off-station transport of spring Chinook salmon eggs at the present time. Fingerling Transportation There is no off-station transport of spring Chinook salmon fingerlings at the present time. **Smolt Transportation** There is no off-station transport of spring Chinook salmon smolts occurring at the present time. There has been transport of eggs, fingerlings, and smolts to other sites for research purposes by USGS in the past. Emergency conditions at the hatchery may result in the temporary transfer of eggs or juveniles to other hatcheries. ## Data source: nds nds ## Broodstock holding and spawning facilities. Spawning for this program takes place: <u>16</u> <u>34</u> 188 in a covered facility. ** NO STATEMENT PROVIDED FOR THIS CHOICE *** NO STATEMENT PROVIDED FOR THIS CHOICE ** Integrated Hatchery Operations Team (IHOT) adult holding guidelines followed for adult holding, density and predator control measures to provide the necessary security for the broodstock. | Ponds (number) | Pond
Type | Volume
(cu.ft) | Length
(ft.) | Width
(ft.) | Depth
(ft.) | Available Flow
(gpm) | |----------------|--------------|-------------------|-----------------|----------------|----------------|-------------------------| | 2 | Oval Ponds | 7800 | 50 | 26 | 6 | nya | | nya | nya | nya #### Comments: text from HGMP 10 October 2002: All fish passing upstream are blocked by a barrier dam and are directed to a fish ladder at Warm Springs NFH. All fish must use the fish ladder in order to pass upstream of the hatchery. During the spring Chinook salmon migration period (April 16- September 30), an automated fish passage system is used to pass all wild (unmarked) fish upstream of the barrier dam (see Section 2.2.3 for more details). Fish that are not passed upstream are directed into a catch pond. The catch pond measures 28ft x 8ft, with a water depth of 3ft. Fish are then moved from the catch ponds into holding ponds at the hatchery. Fish are held in the holding ponds until spawning. text from HGMP 10 October 2002: Two oval shaped ponds, each 50ft x 26ft with approximately a 6ft water depth are used to hold broodstock until spawning. Each pond is fully enclosed at the top and sides above the water surface by nylon netting. The netting prevents fish from jumping out of the holding ponds and prevents predators from gaining entry. The ponds are plumbed to supply chilled water as summer water temperatures increase. nc ## Data source: nds nds ## 5.4 Incubation facilities. | | Incubator Type | Units
(number) | Flow
(gpm) | Volume
(cu.ft.) | Loading-Eyeing
(eggs/unit) | Loading-Hatching
(eggs/unit) | |------------|----------------------------|-------------------|---------------|--------------------|-------------------------------|---------------------------------| | <u>189</u> | Heath Incubators 15 /stack | 16 | nya | nya | 5000 | nya | | | nya | nya | nya | nya | nya | nya | | | nya | nya | nya | nya | nya | nya | | | nya | nya | nya | nya | nya | nya | HGMP Report Page 33 of 85 **Comments:** nc Data source: nds 190 # 5.5 Rearing facilities. | Ponds (number) | Pond Type | Volume
(cu.ft) | Length
(ft.) | Width
(ft.) | Depth
(ft.) | Flow
(gpm) | Maximum
Flow
Index | Maximum
Density
Index | |----------------|------------------------------------|-------------------
-----------------|----------------|----------------|---------------|--------------------------|-----------------------------| | 20 | Retangular
Burrows
ponds | 2040 | 75 | 16 | 1.7 | nya | nya | nya | | 20 | Modified
Rectangular
Burrows | 1020 | 75 | 8 | 1.7 | nya | nya | nya | | nya | nya Comments: text from HGMP 10 October 2002: All Warm Springs NFH spring Chinook salmon smolts are released onsite at the hatchery. Gates are opened at the end of each raceway that allow fish to leave the hatchery via a pipe that enters the Warm Springs River, just downstream of the adult barrier dam. Data source: nds # 5.6 Acclimation/release facilities. | | Ponds (number) | Pond Type | Volume
(cu.ft) | Length
(ft.) | Width
(ft.) | Depth
(ft.) | Flow
(gpm) | Maximum
Flow
Index | Maximum
Density
Index | |------------|----------------|------------------------------------|-------------------|-----------------|----------------|----------------|---------------|--------------------------|-----------------------------| | <u>190</u> | 20 | Retangular
Burrows
ponds | 2040 | 75 | 16 | 1.7 | nya | nya | nya | | | 20 | Modified
Rectangular
Burrows | 1020 | 75 | 8 | 1.7 | nya | nya | nya | | | nya | | nya | | | | | | | | | | | **Comments:** HGMP Report Page 34 of 85 text from HGMP 10 October 2002: All Warm Springs NFH spring Chinook salmon smolts are released onsite at the hatchery. Gates are opened at the end of each raceway that allow fish to leave the hatchery via a pipe that enters the Warm Springs River, just downstream of the adult barrier dam. #### Data source: nds ## 5.7 Describe operational difficulties or disasters that led to significant fish mortality. Gas/Oil spill in upper watershed 1998-1999 for release of fish. Oxygen levels in adult ponds sags below tolerable levels - problem is being addressed. text from HGMP 10 October 2002: <u>160</u> In March of 1999, a traffic accident on Highway 26 resulted in a spill of diesel fuel into Beaver Creek, a tributary to the Warm Springs River above Warm Springs NFH. Due to concerns about fuel entering the water supply at the hatchery, all of the brood year 1998?s smolts were released early. On 4 March approximately 775,000 smolts were released from the hatchery and into the Warm Springs River, this release was approximately four to six weeks earlier than the normal release time at Warm Springs NFH. No direct mortality from the early release was observed. In addition to the early release of BY 1998 smolts, BY 1999 juveniles were transported to Round Butte Hatchery. Round Butte Hatchery is located on the Deschutes River at the base of Round Butte Dam (RM 110), and is operated by the Oregon Department of Fish and Wildlife. Round Butte Hatchery and its satellite (Pelton Ladder) are used for adult collection, egg incubation, and rearing of spring Chinook salmon and summer steelhead. Round Butte Hatchery temporarily held the BY 1999 juveniles until the water supply at WSNFH was tested and found to be safe. #### Comments: nc #### Data source: nds - 5.8 Indicate available back-up systems, and risk aversion measures that will be applied, that minimize the likelihood for the take of listed natural fish that may result from equipment failure, water loss, flooding, disease transmission, or other events that could lead to injury or mortality. - 70 Fish are reared in multiple facilities or with redundant systems to reduce the risk of catastrophic loss. - 78 The facility is sited so as to minimize the risk of catastrophic fish loss from flooding. - 79 Staff is notified of emergency situations at the facility. - The facility is continuously staffed to assure the security of fish stocks on-site. #### **Comments:** text from HGMP 10 October 2002: Warm Springs NFH is equipped with backup generators and pumps that provide power in case of power failures. An automated alarm HGMP Report Page 35 of 85 system alerts on-call staff members of potential problems at the hatchery during non-work hours. The hatchery also has a chemical spill kit and floating booms to contain accidental spills. In extreme situations, fish at WSNFH can be transported to Round Butte hatchery for temporary holding. The LCRFHC manages fish health and disease prevention in accordance with the USFWS Fish Health and IHOT policies and with protocols of ODFW. Any health problems are managed promptly by fish health personnel to limit mortality and reduce disease transmission. nc On-site housing Round Butte Hatchery rear the same stock #### Data source: nds nds nds nds # Section 6. Broodstock Origin and Identity ## 6.1 Source. 17 The broodstock chosen represents natural populations native or adapted to the watersheds in which hatchery fish will be released. #### **Comments:** D.Olson USFWS 04/23/03 text from HGMP 10 October 2002: - -Wild Warm Springs River spring Chinook salmon (unlisted) - -Warm Springs NFH spring Chinook salmon - -Round Butte Hatchery spring Chinook salmon (potential use during years of low returns to Warm Springs hatchery). Round Butte Hatchery spring Chinook salmon are thought to have similar life history characteristics to Warm Springs NFH spring Chinook salmon (Doug Olson, USFWS Vancouver, pers. comm). The original broodstock for Round Butte Hatchery was collected from a trap at Sherars Falls in the lower Deschutes River. It is likely that most fish collected at the falls were Warm Springs River spring Chinook salmon since the Warm Springs River is the major producer of spring Chinook salmon in the Deschutes River subbasin. ## Data source: ## **6.2.1** History. | Broodstock Source | Origin | Year(s) Used | | |-------------------|--------|--------------|---------| | Broodstock Source | Origin | Begin End | | | Warm Springs | N | 1978 | Present | **HGMP** Report Page 36 of 85 | | Warm Springs | Н | 1981 | Present | |------------|--------------|-----|------|---------| | | nya | nya | nya | nya | | | nya | nya | nya | nya | | | nya | nya | nya | nya | | | nya | nya | nya | nya | | <u>183</u> | nya | nya | nya | nya | | | nya | nya | nya | nya | | | nya | nya | nya | nya | | | nya | nya | nya | nya | | | nya | nya | nya | nya | | | nya | nya | nya | nya | #### **Comments:** Use approximately 10% of wild run, recently changed to a sliding scale based on return numbers. text from HGMP 10 October 2002: During the first four years of broodstock collection (1978-1981), 100% of the broodstock was collected from wild Warm Springs River spring Chinook salmon. Since 1981, the majority of broodstock has been of Warm Springs NFH origin. In order to maintain wild characteristics in the hatchery program, the Warm Springs NFH Operation and Implementation Plan 2002-2006 sets a goal of having an average of 10% of the hatchery broodstock of wild origin, based on a sliding scale according to total wild returns. #### Data source: Draft HGMP, Warm Springs National Fish Hatchery Operational Plan and Implementation Plan 2002-2006. ## 6.2.2 Annual size. - The program collects sufficient numbers of donors from the natural stock to minimize founder effects. - <u>23</u> - 27 - The program collects sufficient broodstock to maintain an effective population size of 1000 fish per generation. - 28 More than 10% of the broodstock is derived from wild fish each year. #### Comments: text from HGMP 10 October 2002: The broodstock collection goal is 630 adult spring Chinook salmon. text from HGMP 10 October 2002: All fish passing upstream are blocked by a barrier dam and are directed to a fish ladder at Warm Springs NFH. During the spring Chinook salmon migration period (April 15- September 30), an automated fish passage system is used to pass all wild, unmarked fish upstream of the barrier (see Section 2.2.3 for more details). All coded-wire tagged fish are shunted into holding ponds. Adult fish are selected for broodstock proportionately throughout the run based on wild stock run timing. The target for broodstock collection is presented on the following page. Total broodstock requirement is 630 fish. Data source: ## **6.2.3** Past and proposed level of natural fish in the broodstock. | Total
Catch | | Natural I | Escapement | Hatchery Spawning | | | |----------------|---------------|-----------|------------|-------------------|------|--| | Return
Year | (all
ages) | NoRs | HoRs | NoRs | HoRs | | | Goal | nya | nya | nya | nya | nya | | | 1990 | 6 | 1767 | 0 | 5 | 1390 | | | 1991 | 9 | 816 | 0 | 1 | 634 | | | 1992 | 137 | 973 | 0 | 89 | 766 | | | 1993 | 126 | 534 | 0 | 4 | 308 | | | 1994 | 15 | 435 | 0 | 0 | 62 | | | 1995 | nya | 235 | 0 | 2 | 289 | | | 1996 | nya | 1245 | 0 | 42 | 734 | | | 1997 | nya | 867 | 113 | 3 | 922 | | | 1998 | nya | 271 | 21 | 0 | 624 | | | 1999 | nya | 492 | 32 | 2 | 2676 | | | 2000 | nya | 2630 | 285 | 73 | 6300 | | | 2001 | nya | 2193 | 303 | 59 | 4163 | | | | | | | | | | **Comments:** nc Data source: Draft HGMP # 6.2.4 Genetic or ecological differences. 19 The broodstock chosen displays morphological and life history traits similar to the natural population. **Comments:** text from HGMP 10 October 2002: <u>33</u> HGMP Report Page 38 of 85 Wild Warm Springs River spring Chinook salmon are adapted to the physical and biological characteristics of the Warm Springs River. #### Data source: ## 6.2.5 Reasons for choosing. <u>18</u> dna 20 21 The broodstock chosen has the desired life history traits to meet harvest goals. #### **Comments:** Wild stock is self-sustaining (not extirpated) D.Olson USFWS 04/23/03 text from HGMP 10 October 2002: The goal of the Warm Springs NFH spring Chinook salmon program has been to integrate wild and hatchery fish in a way that maintains the biological and genetic characteristics of the fish populations in both the hatchery and stream environments. Monitoring and evaluation of the program has been ongoing since its inception in 1978. Recent evaluation studies indicate that while measurable differences have been detected in some life history
characteristics, the hatchery population closely mimics those of the wild population (Olson and Spateholts 2001). #### Data source: 6.3 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic or ecological effects to listed natural fish that may occur as a result of broodstock selection practices. The following procedures are in place that maintain broodstock collection within programmed levels: 161 - The collection plan for natural origin adults is in place that prevents collection of surplus fish - Excess adults are used for seeding available habitat in accordance with genetic guidelines - Excess adults are culled at random and sold, buried, or donated to food banks depending on their quality #### **Comments:** text from HGMP 10 October 2002: No adverse genetic effects to listed summer steelhead or bull trout are expected from the spring Chinook salmon hatchery broodstock selection process. Surplus hatchery fish are used to meet the needs of the CTWSRO. Since 2000, approximately 200 adult hatchery spring Chinook salmon have been held at the hatchery and outplanted into Shitike Creek each September. Other surplus fish are killed and distributed to the CTWSRO for tribal needs. ### Data source: ## Section 7. Broodstock Collection ## 7.1 Life-history stage to be collected (adults, eggs, or juveniles). | | | Adults | | | | |---------|---------|--------|-------|---------|-----------| | Year | Females | Males | Jacks | Eggs | Juveniles | | Planned | 378 | 252 | 2-5% | nya | 825000 | | 1990 | 448 | 289 | 0 | nya | nya | | 1991 | 272 | 197 | 0 | nya | nya | | 1992 | 322 | 228 | 22 | 619102 | 551151 | | 1993 | 161 | 117 | 2 | 462561 | 398142 | | 1994 | 28 | 20 | 3 | 296163 | 420866 | | 1995 | 48 | 43 | 15 | 540869 | 467427 | | 1996 | 380 | 282 | 0 | 1047542 | 790422 | | 1997 | 296 | 200 | 3 | 899119 | 815570 | | 1998 | 355 | 177 | 44 | 1039781 | 770419 | | 1999 | 393 | 180 | 39 | 1126032 | 827665 | | 2000 | 308 | 189 | 8 | 857836 | 618822 | | 2001 | 265 | 209 | 15 | 768071 | nya | | | | | | | | #### **Comments:** text from HGMP 10 October 2002: The annual broodstock collection goal is a maximum of 630 adult spring Chinook salmon. The goal is to have, on a 10 year average, 10% of the hatchery broodstock be of wild fish origin. The Warm Springs NFH Operation and Implementation Plan 2002-2006 sets a broodstock goal of 630 spring Chinook salmon, assuming 90% pre-spawning survival and a return that is 60% female. When the number of returning males is low, the male to female spawning ratio will be 1:2. Fish that are 60 cm in length or longer are considered adults. Between two and five percent of the broodstock will be composed of jacks, i.e. fish less than 60 cm in length. The percentage reflects the estimated contribution of jacks to the wild spawning population. #### Data source: Draft HGMP ## 7.2 Collection or sampling design - Broodstock collected by volitional return to adult capture pond. - Broodstock collected from wild by weir. - The program collects sufficient numbers of donors from the natural stock to minimize founder effects. <u>191</u> <u>16</u> HGMP Report Page 40 of 85 23 <u>24</u> Representative samples of the population are collected with respect to size, age, sex ratio, run and spawn timing, and other traits important to long-term fitness. - The proportion of spawners brought into the hatchery follows a "spread-the-risk" strategy that attempts to improve the probability of survival for the entire population. - The program collects sufficient broodstock to maintain an effective population size of 1000 fish per generation.) - More than 10% of the broodstock is derived from wild fish each year. #### Comments: text from HGMP 10 October 2002: The broodstock collection goal is 630 adult spring Chinook salmon. text from HGMP 10 October 2002: All fish passing upstream are blocked by a barrier dam and are directed to a fish ladder at Warm Springs NFH. During the spring Chinook salmon migration period (April 15- September 30), an automated fish passage system is used to pass all wild, unmarked fish upstream of the barrier (see Section 2.2.3 for more details). All coded-wire tagged fish are shunted into holding ponds. Adult fish are selected for broodstock proportionately throughout the run based on wild stock run timing. The target for broodstock collection is presented on the following page. Total broodstock requirement is 630 fish. #### Data source: ## 7.3 Identity. - Marking techniques are used to distinguish among hatchery population segments. - 100% of the hatchery fish released are marked so that they can be distinguished from the natural population. - <u>102</u> Marked fish can be identified using non-lethal means. - 106 Wild fish make up 5-30% (between five and thirty percent) % of the broodstock for this program. #### Comments: Being implemented per Columbia Plateau HGMP workshop, April 2004. text from HGMP 10 October 2002: All juvenile Warm Springs NFH spring Chinook salmon are adipose-fin clipped and coded-wire tagged prior to release. The USFWS samples juvenile fish for mark quality and tag retention prior to release. The program goal is a minimum tag retention rate of 95%. The automated fish passage system sorts returning hatchery and wild fish based on the presence of coded-wire tags. Wild fish incorporated into broodstock based on sliding scale (Warm Springs Hatchery 2002-2006 operations plan). For example, if fewer than 800 wild fish return, no wild fish are used in broodstock. If between 1,300 and 1,399 wild fish return, then 10% of brood stock are wild fish. If > 2,300 wild fish return, then 20% of broodstock will be wild fish. The goal is to achieve a 10-year average of 10% wild fish in brood stock. D.Olson USFWS 04/23/03 #### Data source: nds nds nds ## 7.4 Proposed number to be collected: 7.4.1 Program goal (assuming 1:1 sex ratio for adults): nya 7.4.2 Broodstock collection levels for the last twelve years (e.g. 1990-2001), or for most recent years available. | | | Adults | | | | |---------|---------|--------|-------|---------|-----------| | Year | Females | Males | Jacks | Eggs | Juveniles | | Planned | 378 | 252 | 2-5% | nya | 825000 | | 1990 | 448 | 289 | 0 | nya | nya | | 1991 | 272 | 197 | 0 | nya | nya | | 1992 | 322 | 228 | 22 | 619102 | 551151 | | 1993 | 161 | 117 | 2 | 462561 | 398142 | | 1994 | 28 | 20 | 3 | 296163 | 420866 | | 1995 | 48 | 43 | 15 | 540869 | 467427 | | 1996 | 380 | 282 | 0 | 1047542 | 790422 | | 1997 | 296 | 200 | 3 | 899119 | 815570 | | 1998 | 355 | 177 | 44 | 1039781 | 770419 | | 1999 | 393 | 180 | 39 | 1126032 | 827665 | | 2000 | 308 | 189 | 8 | 857836 | 618822 | | 2001 | 265 | 209 | 15 | 768071 | nya | #### **Comments:** text from HGMP 10 October 2002: The annual broodstock collection goal is a maximum of 630 adult spring Chinook salmon. The goal is to have, on a 10 year average, 10% of the hatchery broodstock be of wild fish origin. The Warm Springs NFH Operation and Implementation Plan 2002-2006 sets a broodstock goal of 630 spring Chinook salmon, assuming <u>198</u> HGMP Report Page 42 of 85 90% pre-spawning survival and a return that is 60% female. When the number of returning males is low, the male to female spawning ratio will be 1:2. Fish that are 60 cm in length or longer are considered adults. Between two and five percent of the broodstock will be composed of jacks, i.e. fish less than 60 cm in length. The percentage reflects the estimated contribution of jacks to the wild spawning population. #### Data source: Draft HGMP ## 7.5 Disposition of hatchery-origin fish collected in surplus of broodstock needs. The following procedures are in place that maintain broodstock collection within programmed levels: 161 - The collection plan for natural origin adults is in place that prevents collection of surplus fish. - Excess adults are used for seeding available habitat in accordance with genetic guidelines. - Excess adults are culled at random and sold, buried, or donated to food banks depending on their quality. #### **Comments:** text from HGMP 10 October 2002: No adverse genetic effects to listed summer steelhead or bull trout are expected from the spring Chinook salmon hatchery broodstock selection process. Surplus hatchery fish are used to meet the needs of the CTWSRO. Since 2000, approximately 200 adult hatchery spring Chinook salmon have been held at the hatchery and outplanted into Shitike Creek each September. Other surplus fish are killed and distributed to the CTWSRO for tribal needs. #### Data source: nds # 7.6 Fish transportation and holding methods. | | Equipment Type | Capacity
(gallons) | Supplement
Oxygen (y/r | • | erature
I (y/n) | Normal
Transit Time
(minutes) | Chemical (s) Used | Dosage
(ppm) | |------------|----------------|-----------------------|---------------------------|-----------------|--------------------|-------------------------------------|-------------------|-----------------| | | nya | nya | nya | nya | | nya | nya | nya | | <u>187</u> | nya | nya | nya | nya | | nya | nya | nya | | | nya | nya | nya | nya | | nya | nya | nya | | | nya | nya | nya | nya | | nya | nya | nya | | | nya | nya | nya | nya | | nya | nya | nya | | | Ponds (number) | Pond
Type | Volume
(cu.ft) | Length
(ft.) | Widtl
(ft.) | n Depth
(ft.) | Availab
(gp | - | | 400 | 2 | Oval Ponds | 7800 | 50 | 26 | 6 | nya | | | <u>188</u> | nya | | | nya | HGMP Report Page 43 of 85 nya nya nya nya nya nya <u>33</u> Spawning mortality exceeds 10%. <u>99</u> IHOT guidelines for transport are followed for this program. **Comments:** text from HGMP 10 October 2002: Approximately 200 hatchery adult spring Chinook salmon are outplanted into Shitike Creek during late August and early September. Staff from the CTWSRO use a tank truck to transport fish from the adult holding ponds to five release sites along Shitike Creek. **Egg Transportation** There is no off-station transport of spring Chinook
salmon eggs at the present time. Fingerling Transportation There is no off-station transport of spring Chinook salmon fingerlings at the present time. **Smolt Transportation** There is no off-station transport of spring Chinook salmon smolts occurring at the present time. There has been transport of eggs, fingerlings, and smolts to other sites for research purposes by USGS in the past. Emergency conditions at the hatchery may result in the temporary transfer of eggs or juveniles to other hatcheries. Prespawning mortality of hatchery brood stock is usually lower than 10%, but has been 20 to 30% in some years. Pre-spawning mortality of fish spawning in stream upstream of hatchery has averaged 40%. Adult holding pond covers and a volitional passage system is being tested to minimize pre-spawning mortality of both hatchery and wild fish. D.Olson USFWS 04/23/03 **USFWS** Guidelines text from 10 October 2002: Broodstock fish are held and spawned onsite at the hatchery. Fish designated for outplanting are loaded and sorted during spawning at the hatchery and are trucked to Shitike Creek in a 300 gallon tank truck by the CTWSRO. Data source: nds nds nds HGMP Report Page 44 of 85 ## 7.7 Describe fish health maintenance and sanitation procedures applied. "Fish transfers into the subbasin are inspected and accompanied by notifications as described in IHOT and PNFHPC guidelines. Integrated Hatchery Operations Team (IHOT), Pacific Northwest Fish Health Protection committee (PNFHPC), state or tribal guidelines are followed for broodstock fish health inspection, transfer of eggs or adults and broodstock holding and disposal of carcasses. #### Comments: text from HGMP 10 October 2002: Broodstock fish are held and spawned onsite at the hatchery. Fish designated for outplanting are loaded and sorted during spawning at the hatchery and are trucked to Shitike Creek in a 300 gallon tank truck by the CTWSRO. #### Data source: nds ## 7.8 Disposition of carcasses. Integrated Hatchery Operations Team (IHOT), Pacific Northwest Fish Health Protection committee (PNFHPC), state or tribal guidelines are followed for broodstock fish health inspection, transfer of eggs or adults and broodstock holding and disposal of carcasses. Hatchery adults are distributed by staff within the subbasin to provide hatchery adults are distributed (by staff) within the subbasin to provide ecological benefits and hatchery adults are distributed (by staff) within the subbasin to provide natural production. The following procedures are in polace that maintain broodstock collection within programmed levels: 161 <u>32</u> 103 98 32 - The collection plan for natural origin adults is in place that prevents collection of surplus fish - Excess adults are used for seeding available habitat in accordance with genetic guidelines - Excess adults are culled at random and sold, buried, or donated to food banks depending on their quality #### **Comments:** text from HGMP 10 October 2002: Prior to spawning, surplus fish are distributed to the CTWSRO. After spawning, broodstock carcasses are either buried or used for stream nutrient enrichment. Prior to placement in streams, all carcasses are screened by health exams and treated (by evisceration and heat-baking) to prevent potential disease transmission. text from HGMP 10 October 2002: No adverse genetic effects to listed summer steelhead or bull trout are expected from the spring Chinook salmon hatchery broodstock selection process. Surplus hatchery fish are used to meet the needs of the CTWSRO. Since 2000, approximately 200 adult hatchery spring Chinook salmon have been held at the hatchery and outplanted into Shitike Creek each September. Other surplus fish are killed and distributed to the CTWSRO for tribal needs. #### Data source: nds nds # 7.9 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic or ecological effects to listed natural fish resulting from the broodstock collection program. - The program has guidelines for acceptable contribution of hatchery fish to natural spawning. - 30 These guidelines are met for all affected natural stocks. - Integrated Hatchery Operations Team (IHOT), Pacific Northwest Fish Health Protection committee (PNFHPC), state or tribal guidelines are followed for broodstock fish health inspection, transfer of eggs or adults and broodstock holding and disposal of carcasses. #### Comments: text from HGMP 10 October 2002: No listed fish are used in the WSNFH spring Chinook salmon broodstock. Risk aversion measures for steelhead passage through the collection facility are discussed in Section 2.2.3. 2002-2006 Hatchery Operation Plan guidelines to limit hatchery spawners to 10% of natural production in Warm Springs River. Warm Springs hatchery adults used in supplementation experiment in Shitike Creek. D.Olson USFWS 04/23/03 Data source: ## Section 8. Mating ### 8.1 Selection method. Males and females available on a given day are mated randomly. 35 39 #### Comments: text from HGMP 10 October 2002: Spawners are randomly collected over the entire run and randomly spawned from ripe fish over a three to four week period. Fish spawning in the stream do. #### Data source: nds nds #### 8.2 Males. - 38 Precocious males are used as a set percentage or in proportion to their contribution to the adult run. - Back-up males are not used in the spawning protocol. HGMP Report Page 46 of 85 | ~ - |
 | _ |
 | | |------------|------|---|------|--| | Co | | | | | | | | | | | text from HGMP 10 October 2002: Approximately 40% of the adults collected are males. The intent is to utilize a spawning population of 630 adults and to use a 1:1 male to female spawning ratio. Between 2% and 5% of the broodstock will be jacks, defined as males less than 60 cm in length. text from HGMP 10 October 2002: No listed fish populations are used in broodstock collection or mating. #### Data source: nds nds ## 8.3 Fertilization. 36 Gametes are NOT pooled prior to fertilization. <u>39</u> - 11 IHOT PNFHPC tribal federal other guidelines are followed for culture practices for this program. - Disinfection procedures that prevent pathogen transmission between stocks of fish are implemented during spawning. #### Comments: text from 10 October 2002: Ripe fish are separated out during spawning days at the hatchery. A 1:1 male to female spawning ratio is desired, however the actual ratio may differ based on the number of ripe individuals available. Fluid is taken from each female, and carcasses of both males and females are checked by the fish health staff for signs of Bacterial Kidney Disease. If signs of gross Bacterial Kidney Disease are detected, the fish health staff informs the hatchery and the spawn products of those fish are removed from production. Eggs from each female are placed in separate numbered buckets and sperm from each male is placed in numbered baggies. Sperm is added to the eggs with approximately 16 ounces of water/sperm extender mix. The female number and male number is written on the bucket used to hold the egg/sperm mixture. The bucket of fertilized eggs is poured into a water/iodophor mixture and allowed to sit for 20 minutes. After the 20 minute waiting period fresh water is turned on the eggs. The eggs are then placed in a darkened room, supplied with a constant flow of water, and given weekly applications of formalin until eye-up. During this time the fertilized eggs from each female are kept separate. Fish spawning in the stream do. Hatchery Specific Developed Guidelines Follow USFWS Fsish Health Protocols #### Data source: nds nds HGMP Report Page 47 of 85 Warm Springs National Fish Hatchery Operational Plan and Implementation Plan 2002-2006 nds | 8.4 | Cry | qov | eser | ved | gamete | S | |-----|-----|-----|------|-----|--------|---| |-----|-----|-----|------|-----|--------|---| 162 Cryopreserved gametes are not used. Comments: nc Data source: nds # 8.5 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic or ecological effects to listed natural fish resulting from the mating scheme. - Males and females available on a given day are mated randomly. - 36 Gametes are NOT pooled prior to fertilization. - 37 Back-up males are not used in the spawning protocol. - 38 Precocious males are used as a set percentage or in proportion to their contribution to the adult run. <u>39</u> #### Comments: text from HGMP 10 October 2002: Spawners are randomly collected over the entire run and randomly spawned from ripe fish over a three to four week period. text from 10 October 2002: Ripe fish are separated out during spawning days at the hatchery. A 1:1 male to female spawning ratio is desired, however the actual ratio may differ based on the number of ripe individuals available. Fluid is taken from each female, and carcasses of both males and females are checked by the fish health staff for signs of Bacterial Kidney Disease. If signs of gross Bacterial Kidney Disease are detected, the fish health staff informs the hatchery and the spawn products of those fish are removed from production. Eggs from each female are placed in separate numbered buckets and sperm from each male is placed in numbered baggies. Sperm is added to the eggs with approximately 16 ounces of water/sperm extender mix. The female number and male number is written on the bucket used to hold the egg/sperm mixture. The bucket of fertilized eggs is poured into a water/iodophor mixture and allowed to sit for 20 minutes. After the 20 minute waiting period fresh water is turned on the eggs. The eggs are then placed in a darkened room, supplied with a constant flow of water, and given weekly applications of formalin until eye-up. During this time the fertilized eggs from each female are kept separate. text from HGMP 10 October 2002: No listed fish populations are used in broodstock collection or mating. text from HGMP 10 October 2002: HGMP Report Page 48 of 85
Approximately 40% of the adults collected are males. The intent is to utilize a spawning population of 630 adults and to use a 1:1 male to female spawning ratio. Between 2% and 5% of the broodstock will be jacks, defined as males less than 60 cm in length. Fish spawning in the stream do. #### Data source: nds nds nds nds nds <u>192</u> # Section 9. Incubation and Rearing. ## 9.1.1 Number of eggs taken and survival rates to eye-up and/or ponding. | Survival Survival Performance Survival Performance Year Egg Take (%) (%) Std. (%) Std. | Smolt
Survival (%) | |--|-----------------------| | 1990 nya nya nya nya nya n | nya | | 1991 nya nya nya nya nya n | nya | | 1992 619102A 96 94 nya nya nya 9 | 94 | | 1993 462561 91 82 nya nya nya n | nya | | 1994 296163B 97C 95 nya nya nya n | nya | | 1995 540869D 93 92 nya nya nya 9 | 94 | | 1996 1047542 78 77 nya nya nya 9 | 98 | | 1997 899119 93 93 nya nya nya 9 | 98 | | 1998 1039781 95 80 nya nya nya 9 | 93 | | 1999 1126032 85 75 nya nya nya 9 | 97 | | 2000 857836 86 85 nya nya nya 8 | 85 | | 2001 768071 97 89 nya nya nya n | nya | #### **Comments:** *Number released is an actual count, other numbers are estimated from sample counts. A853,102 eggs were taken, 234,000 were discarded. Blncludes 216,449 green eggs transferred from Round Butte Hatchery. CIncludes 34,413 eyed eggs transferred from Round Butte Hatchery. Dincludes 414,689 eggs transferred from Round Butte Hatchery ## Data source: Draft HGMP | 9.1.2 | Cause for, and disposition of surplus egg takes. | |------------|--| | <u>163</u> | Policy prohibiting taking extra eggs above and beyond programed numbers. | | <u>45</u> | Eggs are not culled randomly over all segments of egg-take. | | <u>48</u> | Families are NOT incubated individually. | | <u>59</u> | No culling of juveniles occur. | | <u>60</u> | | | <u>61</u> | | | <u>44</u> | 1 (eggs are culled once) | | | Comments: | | | If surplus eggs taken, eggs from high titer BKD females are first for culling. nc nc nc Use all fish not culling For disease - BKD | | | Data source: | | | nds | | 9.1.3 | Loading densities applied during incubation. | | <u>51</u> | Integrated Hatchery Operations Team (IHOT) species-specific incubation recommendations were followed for incubator capacities. | | <u>47</u> | Families within spawning groups are NOT mixed randomly at ponding, thus unintentional rearing differences may affect families differently. | | <u>42</u> | Eggs are NOT incubated under conditions that result in equal survival of all segments of the population to ponding. | | | Comments: | | | nc
nc
text from HGMP 10 October 2002: | | | 5,000 eggs per Heath tray | | | Data source: | | | nds
nds
nds | HGMP Report Page 50 of 85 #### 9.1.4 Incubation conditions. - 49 Incubation takes place in home stream water. - 50 The program does NOT use water sources that result in hatching/emergence timing similar to that of the naturally produced population. - 51 Integrated Hatchery Operations Team (IHOT) species-specific incubation recommendations were followed for incubator capacities. - 53 Eggs are monitored when needed to determine fertilization efficiency and embryonic development. - 42 Eggs are NOT incubated under conditions that result in equal survival of all segments of the population to ponding. - Families within spawning groups are NOT mixed randomly at ponding, thus unintentional rearing differences may affect families differently. - Families are NOT incubated individually. <u>43</u> ### **Comments:** text from HGMP 10 October 2002: Eggs are kept at 50 degrees F, left undisturbed until eye-up, and then electronically counted, 5,000 per Heath tray. n nc text from HGMP 10 October 2002: Formalin is run through the watering system on the eggs until eye-up. After eye-up and during counting, dead eggs are removed by an electronic counter, weighed, sampled, and discarded. After counting, dead eggs are manually picked from the trays and subtracted from the egg count. At ponding, 60 fish are sampled for a health exam. nc nc nc Occasionally #### Data source: nds nds nds nds nds nds nds nds # 9.1.5 Ponding. The procedures used for determining when fry are ponded include: - <u>55</u> - Fry are removed from incubation units when 80-90% of observed fry have yolk-sac material that is 80-90% utilized and contained within body cavity ("button-up") - Fry are ponded based on visual inspection of the amount of yolk remaining - <u>46</u> Eggs are NOT incubated in a manner that allows volitional ponding of fry. #### Comments: HGMP Report Page 51 of 85 text from HGMP 10 October 2002: At complete button-up (1,600 temperature units, 1,100 fish per pound) fry are moved into tanks. Ponding usually begins near the end of January and is completed by the end of February. #### Data source: nds nds ## 9.1.6 Fish health maintenance and monitoring. <u>52</u> - 53 Eggs are monitored when needed to determine fertilization efficiency and embryonic development. - Following eye-up stage, eggs are inventoried, and dead or undeveloped eggs removed and disposed of as described in the disease control guidelines. - 56 Dead or culled eggs are discarded in a manner that prevents transmission to receiving watershed. ## **Comments:** nc text from HGMP 10 October 2002: Formalin is run through the watering system on the eggs until eye-up. After eye-up and during counting, dead eggs are removed by an electronic counter, weighed, sampled, and discarded. After counting, dead eggs are manually picked from the trays and subtracted from the egg count. At ponding, 60 fish are sampled for a health exam. HC nc #### Data source: nds nds nds nds # 9.1.7 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic and ecological effects to listed fish during incubation. - Families within spawning groups are NOT mixed randomly at ponding, thus unintentional rearing differences may affect families differently. - 49 Incubation takes place in home stream water. - 50 The program does NOT use water sources that result in hatching/emergence timing similar to that of the naturally produced population. - 51 Integrated Hatchery Operations Team (IHOT) species-specific incubation recommendations were followed for incubator capacities. <u>52</u> - 56 Dead or culled eggs are discarded in a manner that prevents transmission to receiving watershed. - 61 dna #### Comments: Dessina nc text from HGMP 10 October 2002: Eggs are kept at 50 degrees F, left undisturbed until eye-up, and then electronically counted, 5,000 per Heath tray. nc nc nc nc Use all fish not culling #### Data source: nds nds nds nds nds nds nds 9.2.1 Provide survival rate data (average program performance) by hatchery life stage (fry to fingerling; fingerling to smolt) for the most recent twelve years (1990-2001), or for years dependable data are available. | | Year | Egg Take | Green-
Eyed
Survival
(%) | Eyed-
Ponding
Survival
(%) | Egg Survival
Performance
Std. | Fry-
fingerling
Survival
(%) | Rearing
Survival
Performance
Std. | Fingerling-
Smolt
Survival (%) | |---|------|----------|-----------------------------------|-------------------------------------|-------------------------------------|---------------------------------------|--|--------------------------------------| | | 1990 | nya | | 1991 | nya | | 1992 | 619102A | 96 | 94 | nya | nya | nya | 94 | | | 1993 | 462561 | 91 | 82 | nya | nya | nya | nya | | 2 | 1994 | 296163B | 97C | 95 | nya | nya | nya | nya | | | 1995 | 540869D | 93 | 92 | nya | nya | nya | 94 | | | 1996 | 1047542 | 78 | 77 | nya | nya | nya | 98 | | | 1997 | 899119 | 93 | 93 | nya | nya | nya | 98 | | | 1998 | 1039781 | 95 | 80 | nya | nya | nya | 93 | | | 1999 | 1126032 | 85 | 75 | nya | nya | nya | 97 | | | 2000 | 857836 | 86 | 85 | nya | nya | nya | 85 | | | 2001 | 768071 | 97 | 89 | nya | nya | nya | nya | | | | | | | | | | | ## **Comments:** <u>192</u> *Number released is an actual count, other numbers are estimated from sample counts. A853,102 eggs were taken, 234,000 were discarded. Blncludes 216,449 green eggs transferred from Round Butte Hatchery. HGMP Report Page 53 of 85 Clincludes 34,413 eyed eggs transferred from Round Butte Hatchery. Dincludes 414,689 eggs transferred from Round Butte Hatchery #### Data source: Draft HGMP ## 9.2.2 Density and loading criteria (goals and actual levels). The juvenile rearing density and loading guidelines used at the facility are based on: life-stage specific survival studies conducted on-site and life-stage specific survival studies conducted at other facilities. IHOT standards are followed for: water quality, predator control measures to provide the necessary security for the cultured stock, loading and density. #### **Comments:** <u>72</u> 71 text from HGMP 10 October 2002: Pond densities range from a density index of 0.08 (approximately 0.44 lbs fish/ft3) to a density index of 0.16 (approximately 0.88 lbs fish/ft3), based on an average fish size of 20 fish/lb. Density and loading criteria vary with annual production goals. Current production goals allow for density indices to be kept at or below 0.5, and flow indices to be within accepted standards for spring Chinook salmon (Piper et al. 1982) nc #### Data source: nds nds ## 9.2.3 Fish rearing conditions. - 66 The program uses a diet and growth regime that mimics natural seasonal growth patterns. - 67 Settleable solids, unused feed and feces are removed periodically to ensure proper cleanliness of rearing containers. - IHOT standards are followed for: water quality , predator control measures to provide the necessary security
for the cultured stock , loading and density. - The juvenile rearing density and loading guidelines used at the facility are based on life-stage specific survival studies conducted on-site and life-stage specific survival studies conducted at other facilities. #### Comments: nc text from HGMP 10 October 2002: Temperatures in the rearing ponds are monitored daily. Dissolved oxygen levels are monitored on a monthly, weekly, or daily basis as HGMP Report Page 54 of 85 D = d - . needed. Temperatures during the rearing cycle range from between 32 degrees F to 72 degrees F. Ponds are cleaned by brush twice a week during the summer. nc text from HGMP 10 October 2002: Pond densities range from a density index of 0.08 (approximately 0.44 lbs fish/ft3) to a density index of 0.16 (approximately 0.88 lbs fish/ft3), based on an average fish size of 20 fish/lb. Density and loading criteria vary with annual production goals. Current production goals allow for density indices to be kept at or below 0.5, and flow indices to be within accepted standards for spring Chinook salmon (Piper et al. 1982) #### Data source: nds nds nds nds <u>194</u> # 9.2.4 Indicate biweekly or monthly fish growth information (average program performance), including length, weight, and condition factor data collected during rearing, if available. | Rearing
Period | Length
(mm) | Weight (fpp) | Condition
Factor | Growth Rate | Hepatosomatic
Index | Body
Moisture
Content | |-------------------|----------------|--------------|---------------------|-------------|------------------------|-----------------------------| | Jan 00 | 36 | 1098 | nya | nya | nya | nya | | Feb 00 | 48 | 448 | nya | nya | nya | nya | | Mar 00 | 51 | 389 | nya | nya | nya | nya | | Apr 00 | 60 | 228 | nya | nya | nya | nya | | May 00 | 74 | 122 | nya | nya | nya | nya | | Jun 00 | 99 | 52 | nya | nya | nya | nya | | Jul 00 | 112 | 36 | nya | nya | nya | nya | | Aug 00 | 112 | 36 | nya | nya | nya | nya | | Sep 00 | 112 | 36 | nya | nya | nya | nya | | Oct 00 | 128 | 24 | nya | nya | nya | nya | | Nov 00 | 128 | 24 | nya | nya | nya | nya | | Dec 00 | 128 | 20 | nya | nya | nya | nya | | | | | | | | | ## **Comments:** For Brood Year 1999 #### Data source: Draft HGMP HGMP Report Page 55 of 85 # 9.2.5 Indicate monthly fish growth rate and energy reserve data (average program performance), if available. - Operator conducts periodic feed quality analysis. - Feed is stored under proper conditions as described by IHOT guidelines. - The correct amount and type of food is provided to achieve the desired growth rate, body composition and condition factorsfor the species and life stages being reared. | Rearing
Period | , , | Weight (fpp) | Condition
Factor | Growth Rate | Hepatosomatic
Index | Body
Moisture
Content | |-------------------|-----|--------------|---------------------|-------------|------------------------|-----------------------------| | Jan 00 | 36 | 1098 | nya | nya | nya | nya | | Feb 00 | 48 | 448 | nya | nya | nya | nya | | Mar 00 | 51 | 389 | nya | nya | nya | nya | | Apr 00 | 60 | 228 | nya | nya | nya | nya | | May 00 | 74 | 122 | nya | nya | nya | nya | | Jun 00 | 99 | 52 | nya | nya | nya | nya | | Jul 00 | 112 | 36 | nya | nya | nya | nya | | Aug 00 | 112 | 36 | nya | nya | nya | nya | | Sep 00 | 112 | 36 | nya | nya | nya | nya | | Oct 00 | 128 | 24 | nya | nya | nya | nya | | Nov 00 | 128 | 24 | nya | nya | nya | nya | | Dec 00 | 128 | 20 | nya | nya | nya | nya | | | | | | | | | The program uses a diet and growth regime that mimics natural seasonal growth patterns. ### **Comments:** <u>194</u> text from HGMP 10 October 2002: Biomoist grower and Biomoist feed is used during rearing. Erythromycin feed (21 days) is used in May and September. Feeding rates range from 1.5% to 3% B.W./day. Conversion rates averaged 1.62 for BY 1999. For Brood Year 1999 nc nc #### Data source: nds nds Draft HGMP nds 9.2.6 Indicate food type used, daily application schedule, feeding rate range (e.g. % B.W./day and lbs/gpm inflow), and estimates of total food conversion efficiency during rearing (average program performance). HGMP Report Page 56 of 85 - Operator conducts periodic feed quality analysis. - Feed is stored under proper conditions as described by IHOT guidelines. The correct amount and type of food is provided to achieve the desired growth rate, body composition and condition factorsfor the species and life stages being reared. | Rearing
Period | Food Type | Application
Schedule
(#feedings/day) | Feeding Rate
Range (%
B.W./day) | Lbs. Fed Per
gpm of
Inflow | Food
Conversion
During
Period | |-------------------|---|--|---------------------------------------|----------------------------------|--| | Jan-Dec | Biomoist Grower
& Biomoist Feed | nya | 1.5-3 | nya | 1.62 in 1999 | | nya | Use
Erythromycin
feed (21days) in
May and Sept | nya | nya | nya | nya | | nya | nya | nya | nya | nya | nya | | nya | nya | nya | nya | nya | nya | | nya | nya | nya | nya | nya | nya | | nya | nya | nya | nya | nya | nya | | | | | | | | ### **Comments:** text from HGMP 10 October 2002: Biomoist grower and Biomoist feed is used during rearing. Erythromycin feed (21 days) is used in May and September. Feeding rates range from 1.5% to 3% B.W./day. Conversion rates averaged 1.62 for BY 1999. nc <u>195</u> nc ## Data source: nds nds nds # 9.2.7 Fish health monitoring, disease treatment, and sanitation procedures. - IHOT fish health guidelines are followed to prevent transmission between lots of fish on site or transmission or amplification to or within the watershed. - Whenever possible, vaccines are used to minimize the use of antimicrobial compounds. - The juvenile rearing density and loading guidelines used at the facility are based on life-stage specific survival studies conducted on-site and life-stage specific survival studies conducted at other facilities. #### Comments: nc <u>71</u> text from HGMP 10 October 2002: Fish health is monitored daily by hatchery staff. A fish health specialist visits at least once per month to examine fish in each lot, checking both healthy and symptomatic fish in the rearing ponds. If necessary, the appropriate chemotherapy or cultural changes are administered HGMP Report Page 57 of 85 after consultation with the fish health specialist. Sanitation procedures follow guidelines established by the Fish Hatchery Management manual (Piper et al. 1982). text from HGMP 10 October 2002: Pond densities range from a density index of 0.08 (approximately 0.44 lbs fish/ft3) to a density index of 0.16 (approximately 0.88 lbs fish/ft3), based on an average fish size of 20 fish/lb. Density and loading criteria vary with annual production goals. Current production goals allow for density indices to be kept at or below 0.5, and flow indices to be within accepted standards for spring Chinook salmon (Piper et al. 1982) #### Data source: nds nds nds ## 9.2.8 Smolt development indices (e.g. gill ATPase activity), if applicable. 87 The migratory state of the release population is determined by volitional release and other criteria. #### **Comments:** historical timming of wild outmigration ### Data source: nds <u>68</u> # 9.2.9 Indicate the use of "natural" rearing methods as applied in the program. - The program attempts to better mimic the natural rearing environment by reducing rearing density below agency or other guidelines) and providing natural or artificial cover. - 69 Fish produced are qualitatively similar to natural fish in health and other characteristics. - 66 The program uses a diet and growth regime that mimics natural, seasonal growth patterns. - 84 Fish are released at sizes similar to natural fish of the same life stage and species. - 88 Fish are released in a manner that simulates natural seasonal migration patterns. #### **Comments:** Rearing density experiments on-going D.Olson USFWS 04/23/03 NATURES type evaluations are planned. D.Olson USFWS 04/23/03 text from HGMP 10 October 2002: 9.2.9) Indicate the use of "natural" rearing methods as applied in the program: HGMP Report Page 58 of 85 nc text from HGMP 10 October 2002: Release times were chosen to mimic the life history characteristics of the wild spring Chinook salmon population in the Warm Springs River (Olson et al. 1995). The fall release is a strictly volitional release while spring releases are a combination of volitional and forced releases. Fall and Spring releases #### Data source: nds nds nds nds nds # 9.2.10 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic and ecological effects to listed fish under propagation. - 60 When juveniles are culled, it is done randomly over all segments of the population. - IHOT standards are followed for: water quality , predator control measures to provide the necessary security for the cultured stock , loading and density. - 80 The facility is continuously staffed to assure the security of fish stocks on-site. - 84 Fish are released at sizes similar to natural fish of the same life stage and species. - 88 Fish are released in a manner that simulates natural seasonal migration patterns. - "Fish transfers into the subbasin are inspected and accompanied by notifications as described in IHOT and PNFHPC guidelines. - 76 Fish inventory data accurately reflect rearing vessel population abundance with 10%. - 86 Volitional release is practiced during natural out-migration timing. - 96 Fish are released in the same subbasin as the final rearing facility. #### **Comments:** nc IIC On-site housing text from HGMP 10 October 2002: Release times were chosen to mimic the life history characteristics of the wild spring Chinook salmon population in the Warm Springs River (Olson et al. 1995). The fall release is a strictly volitional
release while spring releases are a combination of volitional and forced releases. Fall and Spring releases text from HGMP 10 October 2002: Broodstock fish are held and spawned onsite at the hatchery. Fish designated for outplanting are loaded and sorted during spawning at the hatchery and are trucked to Shitike Creek in a 300 gallon tank truck by the CTWSRO. nc text from HGMP 10 October 2002: All juvenile releases currently occur onsite at Warm Springs NFH. Beginning in 2000, approximately 200 adult fish have been outplanted into Shitike Creek annually. The adult fish are transported using a 300 gallon tank truck with aerated water. #### Data source: nds nds nds nds nds nds nds nds nds # Section 10. Release # 10.1 Proposed fish release levels. | | | | | | Loca | tion | | |--------------|-------------------|---------------|-----------------|--------------|------------------------|--------------------|---------------------| | Age
Class | Maximum
Number | Size
(ffp) | Release
Date | Stream | Release Point
(RKm) | Major
Watershed | Ecoprovince | | Eggs | 0 | nya | nya | nya | nya | nya | nya | | Unfed
Fry | 0 | nya | nya | nya | nya | nya | nya | | Fry | 0 | nya | nya | nya | nya | nya | nya | | Fingerling | 75000 | 6-22 | Oct - Nov | Warm Springs | 16 | Deschutes River | Columbia
Plateau | | Yearling | 750000 | 9-22 | Mar - Apr | Warm Springs | 16 | Deschutes River | Columbia
Plateau | **Comments:** nc 1 Data source: nds # 10.2 Specific location(s) of proposed release(s). | | Location | | | ition | | | | |--------------|-------------------|---------------|-----------------|--------|------------------------|--------------------|-------------| | Age
Class | Maximum
Number | Size
(ffp) | Release
Date | Stream | Release Point
(RKm) | Major
Watershed | Ecoprovince | | Eggs | 0 | nya | nya | nya | nya | nya | nya | HGMP Report Page 60 of 85 | Unfed
Fry | 0 | nya | nya | nya | nya | nya | nya | |--------------|--------|------|-----------|--------------|-----|-----------------|---------------------| | Fry | 0 | nya | nya | nya | nya | nya | nya | | Fingerling | 75000 | 6-22 | Oct - Nov | Warm Springs | 16 | Deschutes River | Columbia
Plateau | | Yearling | 750000 | 9-22 | Mar - Apr | Warm Springs | 16 | Deschutes River | Columbia
Plateau | 96 Fish are released in the same subbasin as the final rearing facility. #### **Comments:** nc text from HGMP 10 October 2002: All juvenile releases currently occur onsite at Warm Springs NFH. Beginning in 2000, approximately 200 adult fish have been outplanted into Shitike Creek annually. The adult fish are transported using a 300 gallon tank truck with aerated water. ## Data source: nds nds > <u>196</u> 10.3 Actual numbers and sizes of fish released by age class through the program. | | Eggs/Unfed Fry Release | | | Fry Release | | | Fingerling Release | | | Yearling Release | | | |-----------------|------------------------|-----------------|----------------------|-------------|-----------------|----------------------|--------------------|-----------------|----------------------|------------------|-----------------|----------------------| | Release
Year | Number | Date
(MM/DD) | Avg
Size
(fpp) | Number | Date
(MM/DD) | Avg
size
(fpp) | Number | Date
(MM/DD) | Avg
Size
(fpp) | Number | Date
(MM/DD) | Avg
Size
(fpp) | | 1991 | nya | nya | nya | nya | nya | nya | 8521 | 11/04 | 6 | 816420 | 04/17,
04/22 | 14.8 | | 1992 | nya | nya | nya | nya | nya | nya | 47257 | 10/01,
11/16 | 21 | 650986 | 04/22 | 12 | | 1993 | nya | nya | nya | nya | nya | nya | 23099 | 11/15 | 21 | 509757 | 04/22 | 17 | | 1994 | nya | nya | nya | nya | nya | nya | 16497 | 11/16 | 13 | 527565 | 04/20 | 16 | | 1995 | nya | nya | nya | nya | nya | nya | 53001 | 11/22 | 14 | 381645 | 03/31 | 11 | | 1996 | nya | nya | nya | nya | nya | nya | 30394 | 11/13 | 12 | 367885 | 04/10 | 11 | | 1997 | nya | nya | nya | nya | nya | nya | 90809 | 11/14 | 16 | 437033 | 04/16 | 9 | | 1998 | nya | nya | nya | nya | nya | nya | 35718 | 11/09 | 20 | 699613 | 04/15 | 22 | | 1999 | nya | nya | nya | nya | nya | nya | 91377 | 11/17 | 18 | 775852 | 03/04 | 19 | | 2000 | nya | nya | nya | nya | nya | nya | 42921 | 11/15 | 22 | 679042 | 04/19 | 15 | | 2001 | nya | nya | nya | nya | nya | nya | 57975 | 11/14 | 22 | 784744 | 04/18 | 19 | | 2002 | nya | Avg | nya | nya | nya | nya | nya | nya | 45234 | 11/15 | 17 | 602777 | 04/18 | 15 | #### **Comments:** nc #### Data source: Draft HGMP ## 10.4 Actual dates of release and description of release protocols. - Fish are released at sizes similar to natural fish of the same life stage and species. - 85 Fish are released at a time, size, location, and in a manner that achieves harvest goals for the stock. - 86 Volitional release during natural out-migration timing is practiced. - 88 Fish are released in a manner that simulates natural seasonal migration patterns. <u>89</u> 91 - Fish are released at a time and size specified in an established juvenile production goal. - 92 The carrying capacity of the subbasin has NOT been taken into consideration in sizing this program. - 87 The migratory state of the release population is determined by volitional release and other criteria. #### Comments: nc nc text from HGMP 10 October 2002: Release times were chosen to mimic the life history characteristics of the wild spring Chinook salmon population in the Warm Springs River (Olson et al. 1995). The fall release is a strictly volitional release while spring releases are a combination of volitional and forced releases. Fall and Spring releases On-going studies of time and size at release. D.Olson USFWS 04/23/03 nc nc nc historical timming of wild outmigration #### Data source: nds nds nds nds nds nds nds nds nds # 10.5 Fish transportation procedures, if applicable. 96 Fish are released in the same subbasin as the final rearing facility. | Equipment Type | Capacity
(gallons) | Supplemental
Oxygen (y/n) | Temperature
Control (y/n) | Normal
Transit Time
(minutes) | Chemical
(s) Used | Dosage
(ppm) | |----------------|-----------------------|------------------------------|------------------------------|-------------------------------------|----------------------|-----------------| | nya | nya | nya | nya | nya | | | | | | | | #### **Comments:** <u>187</u> text from HGMP 10 October 2002: All juvenile releases currently occur onsite at Warm Springs NFH. Beginning in 2000, approximately 200 adult fish have been outplanted into Shitike Creek annually. The adult fish are transported using a 300 gallon tank truck with aerated water. text from HGMP 10 October 2002: Approximately 200 hatchery adult spring Chinook salmon are outplanted into Shitike Creek during late August and early September. Staff from the CTWSRO use a tank truck to transport fish from the adult holding ponds to five release sites along Shitike Creek. Egg Transportation There is no off-station transport of spring Chinook salmon eggs at the present time. Fingerling Transportation There is no off-station transport of spring Chinook salmon fingerlings at the present time. **Smolt Transportation** There is no off-station transport of spring Chinook salmon smolts occurring at the present time. There has been transport of eggs, fingerlings, and smolts to other sites for research purposes by USGS in the past. Emergency conditions at the hatchery may result in the temporary transfer of eggs or juveniles to other hatcheries. #### Data source: nds nds # 10.6 Acclimation procedures (methods applied and length of time). Does not apply. | HGMP Report | Page 63 of 85 | |-------------|---------------| | | | text from HGMP 10 October 2002: <u>166</u> The water source for Warm Springs NFH is the Warm Springs River. Fish are reared and released onsite. **Comments:** nc Data source: nds # 10.7 Marks applied, and proportions of the total hatchery population marked, to identify hatchery adults. - Marking techniques are used to distinguish among hatchery population segments. - 100% of the hatchery fish released are marked so that they can be distinguished from the natural population. - Marked fish can be identified using non-lethal means. #### **Comments:** Being implemented per Columbia Plateau HGMP workshop, April 2004. text from HGMP 10 October 2002: All juvenile Warm Springs NFH spring Chinook salmon are adipose-fin clipped and coded-wire tagged prior to release. The USFWS samples juvenile fish for mark quality and tag retention prior to release. The program goal is a minimum tag retention rate of 95%. The automated fish passage system sorts returning hatchery and wild fish based on the presence of coded-wire tags. nc nc Data source: nds nds # 10.8 Disposition plans for fish identified at the time of release as surplus to programmed or approved levels No surplus. 167 Text from HGMP 10 October 2002: No broodstock or eggs are taken beyond approved levels. | HGMP Re | port | |------------|---| | <u>163</u> | Policy prohibiting taking extra eggs above and beyond programed numbers. Comments: | | | nc nc | | | Data source: | | | nds
nds | | 10.9 | Fish health certification procedures applied pre-release. | | <u>97</u> | All fish are examined for the presence of "reportable pathogens" as defined in the PNFHPC disease control guidelines, within 3 weeks prior to release. | | <u>98</u> | Fish transfers into the subbasin are inspected and accompanied by notifications as described in IHOT and PNFHPC guidelines. | | | Comments: | | | text from HGMP 10 October 2002: | | | Hatchery operations
comply with the USFWS Fish Health Policy and Implementation Guidelines and the Integrated Hatchery Operations Team?s Fish Health Policy. Three to six weeks prior to release, 60 fish from each lot are given a health exam. If fish are held longer than one month past the designated release date a second health exam is performed. text from HGMP 10 October 2002: | | | Broodstock fish are held and spawned onsite at the hatchery. Fish designated for outplanting are loaded and sorted during spawning at the hatchery and are trucked to Shitike Creek in a 300 gallon tank truck by the CTWSRO. | | | Data source: | | | nds
nds | | 10.10 | Emergency release procedures in response to flooding or water system failure. | | | Pull the boards. | | <u>168</u> | text from HGMP 10 October 2002: | | | Juvenile fish can be released onsite into the Warm Springs River in response to emergency conditions. Comments: | | | nc Data source: | nds Page 64 of 85 Page 65 of 85 # 10.11 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic and ecological effects to listed fish resulting from fish releases. - Fish are released at sizes similar to natural fish of the same life stage and species. - 86 Volitional release during natural out-migration timing is practiced. - Fish are released in a manner that simulates natural seasonal migration patterns. 39 - 91 Fish are released at a time and size specified in an established juvenile production goal. - The percent of the naturally spawning population in the subbasin that consists of adults from the program is 5-30% (between five and thirty percent). The percent of hatchery fish spawning in the wild is estimated by: <u>105</u> - Annual stream surveys (e.g. carcasses) - Escapement data from a weir or dam - Harvest records, creel surveys - 95 Fish are released at times of the year and sizes to allow adoption of multiple life history strategies. - 94 Fish are released within the historic range for that stock. - 93 The carrying capacity of the subbasin was taken into account when determining the number of fish to be released. #### Comments: text from HGMP 10 October 2002: Release times were chosen to mimic the life history characteristics of the wild spring Chinook salmon population in the Warm Springs River (Olson et al. 1995). The fall release is a strictly volitional release while spring releases are a combination of volitional and forced releases. nc Fall and Spring releases On-going studies of time and size at release. D.Olson USFWS 04/23/03 nc nc Warm Springs River and Shitike Creek. nc nc nc nc ### Data source: nds **HGMP** Report Page 66 of 85 ## Section 11. Monitoring and Evaluation of Performance Indicators ## 11.1.1 Describe plans and methods proposed to collect data necessary to respond to each "Performance Indicator" identified for the program. 1) A subsample of wild and hatchery fish are biosampled in order to collect length, age, sex, and coded-wire tag information for adult fish. The USFWS operates a fish barrier dam and adult fish ladder adjacent to the fish hatchery on the Warm Springs River. Approximately 10% of the wild run and 40% of the hatchery run are sampled at the hatchery. The CTWSRO operates a migrant traps downstream of the hatchery on the Warm Springs River and near the mouth of Shitike Creek that monitor juvenile outmigration timing of wild and hatchery Run timing of wild spring Chinook salmon is monitored at the hatchery fish ladder. Broodstock for the hatchery program are collected based on historical run timing averages of the wild run. Creel surveys conducted by the CTWSRO and the Oregon Department of Fish and Wildlife (ODFW), coded-wire tag recoveries, and hatchery returns are used to estimate the contribution of Warm Springs NFH spring Chinook salmon to various fisheries. Adults are selected for outplanting in Shitike Creek at spawn time in the hatchery. Redd surveys, radio-telemetry, genetic surveys, and juvenile monitoring will be used to evaluate the contribution of Warm Spring NFH spring Chinook salmon to natural production in Shitike Creek. Specialists from the Lower Columbia River Fish Health Center (LCRFHC) will inspect adult broodstock yearly and monitor juvenile fish on a monthly basis to assess health and detect potential disease problems. As necessary, the LCRFHC will recommend remedial or preventative measures to prevent or treat disease, with administration of therapeutic and prophylactic treatments as deemed necessary. Three to six weeks prior to release or transfer, 60 fish from each lot will be given a health exam by fish health specialists from the LCRFHC. All juvenile fish at the hatchery are externally marked and coded-wire tagged (CWT) prior to release. Juvenile fish are sampled by the USFWS for mark quality and tag retention prior to release. The tag retention goal at release is a minimum of 95%. Smolt to adult survival rates are estimated for each brood year. Creel surveys conducted by CTWSRO and ODFW sample fish caught in fisheries in the Deschutes River. A subsample of hatchery spring Chinook salmon returning to the hatchery are biosampled. Coded-wire tag recoveries are used to estimate the age structure of returning fish. Wild spring Chinook salmon abundance is monitored as fish pass through the fish ladder at Warm Springs NFH. The CTWSRO and USFWS will conduct redd surveys in order to estimate spawning abundance. During the steelhead migration period all fish are sorted by hand. All hatchery steelhead, identified as having missing or deformed fins, are killed at the hatchery and distributed to the CTWSRO. All wild steelhead are passed upstream. The disposition of each fish handled is recorded in fish removal database files maintained by the USFWS Columbia River Fisheries Program Office. Fish passed upstream are monitored either manually or through a video-monitor system. 144 All carcasses are screened by the fish health center for disease prior to being outplanted into the stream. Carcasses are treated (by evisceration and heat-baking) to prevent potential disease transmission. Monitoring programs will be incorporated into project designs. Examples of project designs include diet studies, rearing density studies, and rearing environment projects. Effectively communicate with other salmon producers, managers, and the public in the Columbia River Basin. Environmental monitoring of total suspended solids, settleable solids, in-hatchery water temperatures, in hatchery dissolved oxygen, nitrogen, ammonia, and pH is conducted annually at the hatchery. Trapping efficiency is evaluated on a regular basis. During efficiency testing upstream bound fish will be held overnight and then manually examined for fin clips and the presence of coded-wire tags. Video monitoring is used to estimate wild fish passage above the hatchery. The CTWSRO and USFWS formulate a pre-season run prediction for Warm Springs River stocks returning to the Deschutes River. The CTWSRO and ODFW co-manage and monitor the fishery in order to ensure that impacts to wild fish are minimized. A juvenile trap located downstream of Warm Springs NFH monitors the outmigration of hatchery and wild fish. Juvenile releases may also be monitored using radio telemetry, PIT tagging, snorkeling, trapping, or other techniques. Coded-wire tag recoveries throughout the Columbia basin are recorded and summarized in order to estimate the amount of straying of Warm Springs NFH spring Chinook salmon. Screens are monitored by hatchery personnel on a regular basis. Juvenile fish health is monitored on at least a monthly basis at the hatchery in order to detect potential disease problems. A fish health specialist will examine affected fish and make recommendations on remedial or preventative measures. Therapeutic and prophylactic treatments will be administered upon consultation with the fish health specialist and in accordance with USFWS and the Integrated Hatchery Operation Team?s policies. Wild fish used in the broodstock are checked for disease. Wild fish juveniles in the stream are periodically checked, as identified in the hatchery operations plan. #### Comments: nc #### Data source: Draft HGMP HGMP Report Page 68 of 85 # 11.1.2 Indicate whether funding, staffing, and other support logistics are available or committed to allow implementation of the monitoring and evaluation program. 146 The USFWS expects to continue to fund monitoring and evaluation programs associated with Warm Springs NFH. Comments: nc Data source: Draft HGMP # 11.2 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse genetic and ecological effects to listed fish resulting from monitoring and evaluation activities. Incidental take of summer steelhead could occur through activities associated with the Warm Springs NFH adult collection facility. A fish barrier dam, adjacent to the hatchery, blocks upstream passage of all fish and directs them into a fish ladder located at the hatchery. Upon entering the fish ladder, fish are either directed into holding ponds or passed upstream above the barrier dam. An automated fish passage system is used during the spring Chinook salmon migration period, generally from May through the end of September. The automated passage system is designed to minimize handling of wild fish by passively separating returning hatchery spring Chinook salmon, identified by the presence of coded-wire tags, from wild fish. The passage system uses a 15-foot long denil steeppass fishway with a coded-wire tag tube detector and gate. As fish swim through the fishway and tube detector, coded-wire tagged fish are detected and a gate opens that shunts them into a holding pond. Non coded-wire tagged fish do not trigger the gate and are able to continue migrating up through the fish ladder and upstream of the barrier dam. A video system records non-coded wire tagged fish as they pass upstream of the hatchery. The video system allows hatchery
personnel to monitor the number, species, and origin of fish passing upstream. During operation of the automated passage system wild fish are not handled by hatchery personnel, thereby reducing the potential take of listed species. Migration delays as fish find their way into the fish ladder and through the passage system, rejection of the fish ladder resulting in displaced spawning, and injuries suffered as adults try to jump the barrier dam are potential incidental takes associated with the barrier dam. The actual level of incidental take associated with the barrier dam is unknown at this time. Based on observations by hatchery personnel of fish movements through the barrier dam and passage system, the level of take is assumed to be low (Mike Paiya, USFWS Warm Springs NFH, pers. comm..). The automated passage system is only used during the spring Chinook salmon migration period, generally from April 15 to September 30. The proper functioning of the passage system relies on 100% coded-wire tagging of hatchery fish, with all non coded-wire tagged fish passed upstream. All spring Chinook salmon juveniles released from Warm Springs NFH are coded-wire tagged (the tag retention goal is 95%) but stray hatchery fish from hatcheries outside the subbasin may not be coded-wire tagged. The Warm Springs River, and the Deschutes River subbasin in general, has a high incidence of stray hatchery steelhead (Olson and Pastor 1998). In order to preserve the genetic integrity of wild steelhead in the Warm Springs River, it is the policy of Warm Springs NFH to pass only wild (unmarked) steelhead above the barrier dam. In order to accomplish this goal, the automated fish passage system is not used until the steelhead migration has ended, usually sometime in late April. During the steelhead migration period fish find their way into the fish ladder and into a holding pond. Hatchery personnel then hand sort the fish. Fish are sedated using CO2, sorted, measured, and then either passed upstream or collected for the hatchery. All wild summer steelhead, bull trout, and other indigenous fish species are passed upstream. Stray hatchery steelhead, identified as having missing or deformed fins, are held in holding ponds, killed, and distributed to the CTWSRO. Incidental take of listed species may occur during the manual sorting of fish in the fish ladder at Warm Springs NFH. Potential take could occur as a result of delay in migration timing, stress associated with handling, or misidentification of wild and hatchery steelhead. Hatchery personnel attempt to minimize handling stress on fish by following the appropriate fish handling guidelines. Direct take on listed species as a result of the fish barrier dam, fish ladder, and hatchery sorting procedures has been minimal. Three unmarked adult steelhead were accidentally killed in 1998. No other mortality of unmarked adult steelhead at the hatchery has been recorded since 1995 (CRiS Database 3/18/02). Monitoring activities associated with the Warm Springs spring Chinook program also have the potential for incidental take of listed steelhead and bull trout. A rotary screw trap, located at approximately Rkm 5 of the Warm Springs River, is operated by the CTWSRO in order to gather outmigration timing and population estimates for juvenile spring Chinook salmon. The trap is typically operated from mid-March through mid-November. Juvenile spring Chinook salmon collected at the trap are anesthetized with MS-222, measured, weighed, and a subsample is marked and released upstream for mark-recapture population estimates. Some juvenile spring Chinook salmon may be implanted with radio-tags in order to monitor their migration behavior in the Deschutes River (See Section 12). Listed juvenile steelhead and bull trout are also collected at the trap. Juvenile steelhead and juvenile resident trout are visually indistinguishable and are summarized together for monitoring purposes. Juvenile steelhead will be handled, measured, and marked using the same procedures as for spring Chinook salmon. For an estimate of the number of steelhead trapped see Take Table 1. The probability of capture for juvenile bull trout in the trap is low, with fewer than ten bull trout trapped per year (Bob Spateholts, CTWSRO Warm Springs, pers. comm). If juvenile bull trout are collected at the trap they will be weighed, measured, marked, and released upstream. Incidental take of juvenile summer steelhead may occur through stress associated with the handling and marking procedures. Procedures associated with the juvenile trap are designed to minimize stress and potential take. The traps are checked regularly in order to minimize the amount of time fish are held at the trap. The amount of time fish are under anesthetic is carefully monitored and fish are allowed sufficient time to recover before being released back into the river. The potential for direct take of listed species at the traps as a result of trap malfunction or predator intrusion is considered to be low. The CTWSRO have observed mink predation on fish caught in the screw trap (Bob Spateholts, CTWSRO Warm Springs, pers. comm.). If recurring predators become a problem, live traps may be set to relocate the predators away from the trap site. During periods of high flows debris may clog the rotary screw mechanism or live box, possibly resulting in descaling or wounding of fish in the trap. Daily monitoring of the trap is expected to minimize take associated with trap malfunction or predator intrusion. If high flows are anticipated, the trap is raised in order to reduce the likelihood of trap malfunction. The traps are also deactivated when water temperatures exceed 20 degrees Celsius or if there are visible signs of stress in fish in the live box. Estimated take levels for listed steelhead in the Warm Springs River are summarized in Take Table 1. The USFWS expects to conduct research and monitoring activities at the hatchery and in the stream environment that will focus on the ecological interactions of hatchery and wild fish in the Warm Springs River, Shitike Creek, and Deschutes River. The research program is intended to gather information that will help managers evaluate hatchery practices and reduce impacts of the hatchery program on wild fish populations. Proposed research activities associated with Warm Spring NFH are discussed in detail in Section 12. Sampling of spring Chinook salmon will occur through the normal hatchery and monitoring activities on the Warm Springs River. Incidental take associated with the research program is expected to be minimal. Up to 100 juvenile spring Chinook salmon will be implanted with radio-tags at the rotary screw trap on the Warm Springs River. Other research activities on the Warm Springs River include expanded redd surveys and tissue sampling for genetic pedigree analysis of hatchery spring Chinook salmon at the Warm Springs NFH. The USFWS and the CTWSRO also anticipate conducting monitoring and research activities on Shitike Creek. Shitike Creek is small tributary of the Deschutes River that is located on the Warm Springs Reservation. Since 2000, the USFWS and the CTWSRO have outplanted Warm Springs NFH adult spring Chinook salmon into Shitike Creek. The objectives of the monitoring and research program are as follows: - 1) Evaluate the contribution of outplanted spring Chinook salmon to the natural production in Shitike Creek. - 2) Investigate the potential ecological interactions of spring Chinook, bull trout, and summer steelhead in Shitike Creek. As part of the monitoring program, adult spring Chinook salmon will be sampled at a temporary weir located near the mouth of Shitike Creek. The temporary weir is operated by the CTWSRO as part of a bull trout monitoring program funded by the Bonneville Power Administration. The weir is typically installed in late April or early May, after the main upstream migration of adult summer steelhead. Adult fish migrating upstream are trapped at the weir and sampled by CTWSRO personnel. Sampling includes taking length measurements and scale samples. As part of the spring Chinook salmon program, tissue and scale samples will be collected from all upstream migrating spring Chinook salmon. Incidental take of steelhead may occur at the weir as a result of handling stress or delayed migration, although the weir is typically installed after the steelhead migration (Take Table 2). 147 HGMP Report Page 70 of 85 Juvenile sampling of downstream migrating fish occurs at a rotary screw trap located near the mouth of Shitike Creek in the town of Warm Springs. The screw trap is operated when flows are sufficient, typically from March through June and from October through November. The CTWSRO operates the trap as part of the bull trout study and also to gather juvenile population estimates for steelhead and spring Chinook. Procedures for operating the Shitike Creek screw trap are the same as for the Warm Springs River screw trap. The outplanting monitoring program will collect tissue samples (fin clips) from approximately 1000 juvenile spring Chinook salmon captured at the trap. Passive Integrated Transponder (PIT) tags may also be applied to juvenile Chinook salmon. No additional take of listed species is anticipated as a result of the spring Chinook salmon sampling. The USFWS and the CTWSRO will also conduct snorkel surveys and juvenile sampling in Shitike Creek during July and August. Snorkel surveys will collect observational data on microhabitat preferences, species associations, and species interactions for juvenile salmonids. Tissue samples from age 0 spring Chinook salmon will be collected during the summer. It is anticipated that age 0 spring Chinook salmon will be collected using either minnow trapping or seining techniques. Minnow traps will be baited with tuna or cat food and placed in selected pools for 45 minutes. The pools will be block-netted at the upstream and downstream ends in order to
prevent migration into or emigration out of the pool during sampling. After 45 minutes the traps will be removed and the fish in the traps will be sampled. The fish will then be returned to the stream and the block nets will be removed. If seining is used, snorkelers will enter the stream and ?herd? spring Chinook towards a seine, where they will be collected and sampled. During sampling the fish will be held in containers of freshwater, anesthetized with MS-222, counted, and placed into a recovery bucket. Once the fish have fully recovered they will be released back into the stream. Incidental take may occur as a result of harassment | trapping or seining will not take place in locations where there is a high abundance of listed species. | |---| | Comments: | | nc | | Data source: | | Draft HGMP | | .2. Research | | Objective or purpose. | | 1.) Determine the over-wintering behavior and distribution of fall volitional releases of juvenile hatchery spring Chinook salmon in the Deschutes River. | | 2.) Determine the migration behavior of juvenile hatchery fish that leave the Deschutes River system and enter the Columbia River. | | 3.) Investigate hatchery spring Chinook salmon interactions among and between species during over-wintering. | | Comments: | | nc Data source: | | Draft HGMP | # 12.2 Cooperating and funding agencies. Section 1 169 170 12.1 Funding for this study is being provided by the USFWS. The United States Geological Survey (USGS) and the CTWSRO are taking the lead in conducting the study. | HGMP Report | | | | | | |-------------|---|--|--|--|--| | | Comments: | | | | | | | nc | | | | | | | Data source: | | | | | | | Draft HGMP | | | | | | 12.3 | Principle investigator or project supervisor and staff. | | | | | | | Principle Investigator: Rachel Wardell | | | | | | | Project Leader: Dennis Rondorf | | | | | | | USGS | | | | | | | Columbia River Research Laboratory | | | | | | | 5501 A Cook-Underwood Road | | | | | | | Cook, WA 98605 | | | | | | | 509-538-2299 | | | | | | <u>171</u> | USFWS: Doug Olson | | | | | | | CRFPO | | | | | | | 9317 NE Highway 99, Suite I | | | | | | | Vancouver, WA 98665 | | | | | | | 360-696-7605 | | | | | | | CTWSRO: Bob Spateholts | | | | | | | P.O. Box C | | | | | | | Warm Springs OR | | | | | | | 541-553-2045 | | | | | | | Comments: | | | | | | | nc | | | | | | | Data source: | | | | | | | nds | | | | | | | | | | | | Page 71 of 85 | HGN | MP Re | port | |------------|-------|--| | | | in Section 2. | | <u>172</u> | | nya | | | | Comments: | | | | nc | | | | Data source: | | | | nds | | | 12.5 | Techniques: include capture methods, drugs, samples collected, tags applied. | | | | Juvenile hatchery spring Chinook salmon will be collected at a rotary screw trap located at Rkm 5 of the Warm Springs River. The CTWSRO operate the trap as part of the monitoring and evaluation activities associated with the Warm Springs NFH (see Section 2.2.3). Only juvenile hatchery spring Chinook salmon will be used in the telemetry/PIT tag study. Fish will be collected during the fall trapping period, approximately 15 October to 15 November. Fish will be anesthetized using MS-222 and radio tags will be surgically implanted. Radio-tag size will be no larger than 6% tag weight to fish weight ratio. Up to 100 juvenile hatchery spring Chinook will be radio-tagged. Up to 1000 PIT tags will be applied to juvenile hatchery fish caught in the rotary screw trap. In addition, approximately 60 juvenile hatchery spring Chinook will be sampled for ATPase using non-lethal techniques. | | <u>173</u> | | Once fish are toward they will be treated throughout the Deschutes Diver and Columbia Diver union radio telemetry and DIT tow | | | | Once fish are tagged they will be tracked throughout the Deschutes River and Columbia River using radio-telemetry and PIT tag monitoring. Three fixed telemetry-stations located on the Deschutes River will monitor movement of radio-tagged fish in the subbasin. Telemetry sites at The Dalles Dam and Bonneville Dam will scan for tagged fish in the mainstem Columbia River. Mobile telemetry receivers and a backpack PIT tag detector will be used for mobile tracking. | | | | Comments: | | | | nc | | | | Data source: | | | | Draft HGMP | | _ | 12.6 | Dates or time periods in which research activity occurs. | | <u>174</u> | | Collection will occur between 15 October and 15 November in 2002. Tracking of tagged fish will take place from 15 October through January of the following year. The expected project duration is from 2002 through 2006. | | | | Comments: | | | | nc | _ . Data source: Draft HGMP <u>175</u> # 12.7 Care and maintenance of live fish or eggs, holding duration, transport methods. Fish will be collected at the rotary screw trap. After fish are anesthetized and tags are implanted, fish will be placed in a recovery container and supplied with a constant flow of river water until they have recovered from the anesthetic. Fish will then be released back Page 72 of 85 HGMP Report Page 73 of 85 into the Warm Springs River, approximately 5 meters downstream of the rotary screw trap. **Comments:** nc Data source: Draft HGMP ### 12.8 Expected type and effects of take and potential for injury or mortality. No additional take of listed species beyond that identified in Section 2.2.3 is anticipated as a result of this study. The rotary screw trap is operated as part of the monitoring and evaluation activities associated with Warm Springs NFH (see Section 2). Samples for this study will be taken from fish captured through the normal monitoring activities. Tracking of radio-tagged and PIT tagged fish will take place from the road or in boats and is not expected to result in any take of listed species. **Comments:** nc <u>176</u> Data source: Draft HGMP 12.9 Level of take of listed fish: number of range or fish handled, injured, or killed by sex, age, or size, if not already indicated in Section 2 and the attached "take table" (Table 1). Warm Springs Spring Chinook- Integrated ESU/Population nya Activity nya Location of hatchery activity nya Dates of activity nya Hatchery Program operator # Annual Take of Listed Fish by life Stage (number of fish) | Type of Take | Egg/Fry | Juvenile | e/Smolt Ad | lult Carca | ass | |---|---------|----------|------------|------------|-----| | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle,
and release (c) | nya | nya | nya | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | 181 HGMP Report Page 74 of 85 | Removal (e.g., nya
brookstock (e) | nya | nya | nya | |--------------------------------------|-----|-----|-----| | Intentional lethal take (f) | nya | nya | nya | | Unintentional lethal take (f) | nya | nya | nya | | Other take (specify) (h) | nya | nya | nya | | Fall Chinook - Natural | | | | | ESU/Population n | ya | | | | Activity n | ya | | | | Location of hatchery | ya | | | activity Dates of activity nya Hatchery Program operator # Annual Take of Listed Fish by life Stage (number of fish) | | | 71111441 1 | and or Elected Field by mic c | rage (namber of th | J, | |-----|---|--------------|-------------------------------|--------------------|---------| | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | | | Observe or ny
harrass (a) | ra nya | a ny | /a ny | ra e | | | Collect for ny transport (b) | ra nya | a ny | /a ny | ra . | | | Capture, handle, ny and release (c) | ra nya | a ny | /a ny | ra . | | 182 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | ra nya | a ny | /a ny | ra | | | Removal (e.g., ny
brookstock (e) | ra nya | a ny | /a ny | ra e | | | Intentional
lethal take (f) | ra nya | a ny | /a ny | ra e | | | Unintentional ny
lethal take (f) | ra nya | a ny | /a ny | ra . | | | Other take ny
(specify) (h) | ra nya | a ny | /a ny | ra . | | | Steelhead-Integrated | | | | | | | ESU/Pop | oulation nya | | | | | 101 | | Activity nya | | | | | 181 | Location of h | atchony | | | | Location of hatchery activity nya HGMP Report Page 75 of 85 Hatchery Program operator Dates of activity nya Hatchery Program operator | | | | - " '- " | | , | |-----|---|------------------------|----------------|-------|---------| | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | | | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle, and release (c) | nya | nya | nya | nya | | 182 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya
| | | Intentional
lethal take (f) | nya | nya | nya | nya | | | Unintentional
lethal take (f) | nya | nya | nya | nya | | | Other take (specify) (h) | nya | nya | nya | nya | | | Red Band Rainbow | Trout- Natural | | | | | | ESU/P | Population nya | | | | | | | Activity nya | | | | | 181 | Location of | f hatchery
activity | | | | | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------|----------------|-------|---------| | 182 | Observe or
harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle, and release (c) | nya | nya | nya | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | HGMP Report Page 76 of 85 | Removal (e.g., _{nya}
brookstock (e) | nya | nya | nya | |---|----------|-----|-----| | Intentional nya lethal take (f) | nya | nya | nya | | Unintentional nya lethal take (f) | nya | nya | nya | | Other take (specify) (h) | nya | nya | nya | | Bull Trout- Natural | | | | | ESU/Populat | tion nya | | | | Acti | vity nya | | | | Location of hatch
acti | | | | Annual Take of Listed Fish by life Stage (number of fish) | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|--------------------|----------------|-------|---------| | | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle, and release (c) | nya | nya | nya | nya | | 182 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | пуа | nya | nya | nya | | | Intentional lethal take (f) | пуа | nya | nya | nya | | | Unintentional lethal take (f) | nya | nya | nya | nya | | | Other take (specify) (h) | пуа | nya | nya | nya | | | Round Butte Spring | Chinook - Hatchery | | | | Round Butte Spring Chinook - Hatchery ESU/Population nya 181 181 Activity nya Dates of activity nya Hatchery Program operator Activity nya Location of hatchery activity nya **HGMP Report** Page 77 of 85 Hatchery Program operator | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|------------------------|----------------|-------|---------| | | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle,
and release (c) | nya | nya | nya | nya | | 182 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya | | | Intentional
lethal take (f) | nya | nya | nya | nya | | | Unintentional
lethal take (f) | nya | nya | nya | nya | | | Other take (specify) (h) | nya | nya | nya | nya | | | Red Band Bainhaw | Trout (Oaka Springs) L | latabami | | | Red Band Rainbow Trout (Oaks Springs)-Hatchery ESU/Population nya **Activity** nya Location of hatchery activity nya 181 Dates of activity nya Hatchery Program operator | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|--------------|----------------|-------|---------| | 182 | Observe or ny harrass (a) | a n <u>y</u> | ya | nya | nya | | | Collect for ny transport (b) | a n <u>y</u> | ya | nya | nya | | | Capture, handle, ny and release (c) | a ny | ya | nya | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | a ny | ya | nya | nya | HGMP Report Page 78 of 85 | Removal (e.g., nya brookstock (e) | nya | nya | nya | |-------------------------------------|-----|-----|-----| | Intentional nya lethal take (f) | nya | nya | nya | | Unintentional nya lethal take (f) | nya | nya | nya | | Other take (specify) (h) | nya | nya | nya | | Kokanee- Hatchery
ESU/Population | nya | | | | Activity | nya | | | | Location of hatchery activity | nya | | | | Dates of activity | nya | | | | Hatchery Program
Operator | nya | | | 181 # Annual Take of Listed Fish by life Stage (number of fish) | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|-------------------|----------------|-------|---------| | | Observe or _{nya}
harrass (a) | nya | nya | nya | | | | Collect for nya transport (b) | nya | nya | nya | | | | Capture, handle, nya and release (c) | nya | nya | nya | | | 182 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | | | | Removal (e.g., nya brookstock (e) | nya | nya | nya | | | | Intentional nya lethal take (f) | nya | nya | nya | | | | Unintentional nya lethal take (f) | nya | nya | nya | | | | Other take nya (specify) (h) | nya | nya | nya | | | | Brown Trout | | | | | | | ESU/Popu | lation nya | | | | | 181 | A | ctivity nya | | | | | | Location of had | tchery
ctivity | | | | HGMP Report Page 79 of 85 Hatchery Program operator | | Type of Take | Egg/Fry | Juvenile/Smolt | t Adult | Carcass | |-----|---|--------------------------------|----------------|---------|---------| | | Observe or _{nya}
harrass (a) | | nya | nya | nya | | | Collect for nya transport (b) | | nya | nya | nya | | | Capture, handle, and release (c) | | nya | nya | nya | | 182 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | | nya | nya | nya | | | Removal (e.g., nya
brookstock (e) | | nya | nya | nya | | | Intentional
lethal take (f) | | nya | nya | nya | | | Unintentional lethal take (f) | | nya | nya | nya | | | Other take (specify) (h) | | nya | nya | nya | | | Kokanee-Lake Billy Chi | nook | | | | | | ESU/Popu | ılation nya | | | | | | | ctivity nya | | | | | 181 | Location of ha
a | tchery
ctivity | | | | | | Dates of a | ctivity nya | | | | | | Hatchery Pr
Op | ogram
erator ^{nya} | | | | | | | | - | • • | • | |-----|---|---------|----------------|-------|---------| | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | | | Observe or harrass (a) | nya | nya | nya | nya | | 182 | Collect for transport (b) | nya | nya | nya | nya | | 102 | Capture, handle, and release (c) | nya | nya | nya | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | пуа | nya | HGMP Report Page 80 of 85 | Removal (e.g.,
brookstock (e) | nya | nya | nya | nya | |----------------------------------|----------------|-----|-----|-----| | Intentional
lethal take (f) | nya | nya | nya | nya | | Unintentional
lethal take (f) | nya | nya | nya | nya | | Other take
(specify) (h) | nya | nya | nya | nya | | Brook Trout | | | | | | ESU/F | Population nya | | | | Activity nya Location of hatchery activity nya 181 181 Dates of activity nya Hatchery Program operator # Annual Take of Listed Fish by life Stage (number of fish) | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult Carcass | |-----|---|--------------------------|----------------|---------------| | | Observe or ninger (a) | ya nya | nya | nya | | | Collect for transport (b) | ya nya | nya | nya | | | Capture, handle, not release (c) | ya nya | nya | nya | | 182 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | ya nya | nya | nya | | | Removal (e.g., note to brookstock (e) | ya nya | nya | nya | | | Intentional
lethal take (f) | ya nya | nya | nya | | | Unintentional ni lethal take (f) | ya nya | nya | nya | | | Other take (specify) (h) | ya nya | nya | nya | | | Cranebows- Integrate
ESU/Po | <i>d</i>
pulation nya | | | **Activity** nya Location of hatchery activity nya HGMP Report Page 81 of 85 Hatchery Program operator Hatchery Program Operator | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------------------|----------------|-------|---------| | | Observe or
harrass (a) | ra | nya | nya | nya | | | Collect for ny transport (b) | ra . | nya | nya | nya | | | Capture, handle, ny and release (c) | ra . | nya | nya | nya | | 182 | Capture, handle,
tag/mark/tissue
sample, and
release (d) | ra | nya | nya | nya | | | Removal (e.g., ny
brookstock (e) | ra . | nya | nya | nya | | | Intentional ^{ny}
lethal take (f) | ra . | nya | nya | nya | | | Unintentional ny
lethal take (f) | ra . | nya | nya | nya | | | Other take ny
(specify) (h) | ra . | nya | nya | nya | | | Rainbow Trout Stock | 53 | | | | | | ESU/Pop | oulation nya | | | | | | | Activity nya | | | | | 181 | Location of h | atchery
activity | | | | | | Dates of | activity nya | | | | | | Type of Take | Egg/Fry | Juvenile/Smolt | Adult | Carcass | |-----|---|---------|----------------|-------|---------| | 182 | Observe or harrass (a) | nya | nya | nya | nya | | | Collect for transport (b) | nya | nya | nya | nya | | | Capture, handle, and release (c) | nya | nya | nya | nya | | | Capture, handle,
tag/mark/tissue
sample, and
release (d) | nya | nya | nya | nya | | Removal (e.g., _{nya}
brookstock (e) | nya | nya | nya | |---|-----|-----|-----| | Intentional nya lethal take (f) | nya | nya | nya | | Unintentional nya lethal take (f) | nya | nya | nya | | Other take (specify) (h) | nya | nya | nya | #### **Comments:** Incorporated into Hatchery take table. text from HGMP 10 October 2002: No additional take of listed species beyond that identified in Section 2.2.3 is anticipated as a result of this study. The rotary screw trap is operated as part of the monitoring
and evaluation activities associated with Warm Springs NFH (see Section 2). Samples for this study will be taken from fish captured through the normal monitoring activities. Tracking of radio-tagged and PIT tagged fish will take place from the road or in boats and is not expected to result in any take of listed species. nc #### Data source: Draft HGMP nds nds # 12.10 Alternative methods to achieve project objects. None at this time. **Comments:** nc Data source: Draft HGMP # 12.11 List species similar or related to the threatened species; provide number and causes of mortality related to this research project. Similar species to summer steelhead and bull trout include spring Chinook salmon and resident rainbow trout. No mortality to these species is anticipated from this research project. **Comments:** nc 178 HGMP Report Page 83 of 85 Data source: **HGMP** # 12.12 Indicate risk aversion measures that will be applied to minimize the likelihood for adverse ecological effects, injury or mortality to listed fish as a result of the proposed research activities. Non-lethal sampling techniques will be applied. The research project intends to use hatchery spring Chinook salmon to investigate potential impacts of hatchery activities on wild fish populations. The rotary screw trap is operated as part of the monitoring and evaluation activities associated with Warm Springs NFH (see Section 2). This research project will use fish collected during the normal monitoring activities. No additional listed fish will be sampled or handled as a result of the research project. Take estimates for steelhead resulting from the monitoring and evaluation program in the Warm Springs River are estimated in Take Tables. Comments: nc <u>179</u> Data source: nds ### Section 13. Attachments and Citations #### 13.1 Attachments and Citations text from HGMP 10 October 2002: Cates, B. C. 1992. Warm Springs National Fish Hatchery evaluation and anadromous fish study on the Warm Springs Indian Reservation, 1975-1989. Progress Report. U. S. Fish and Wildlife Service, Lower Columbia River Fisheries Resource Office, Vancouver, Washington. Cederholm, C. J. 1999. Pacific salmon carcasses: Essential contributions of nutrients and energy for aquatic and terrestrial ecosystems. Fisheries 24 (10): 6-15. CRIS (Columbia River Information System) Database, Stephen Pastor Database Manager (Stephen_Pastor@fws.gov), United States Fish and Wildlife Service, Columbia River Fisheries Program Office, Vancouver, Washington, http://columbiariver.fws.gov CTWSRO (Confederated Tribes of the Warm Springs Reservation of Oregon) and USFWS (United States Fish and Wildlife Service), 2002. Warm Springs National Fish Hatchery Operational and Implementation Plan 2002-2006. United States Fish and Wildlife Service, Columbia River Fisheries Program Office, Vancouver, Washington. Dambacher, J. M., 2002. Project Report: Relative abundance of juvenile Chinook salmon in Shitike Creek, of the Confederate Tribes of the Warm Springs Reservation, Oregon. Oregon Department of Fish and Wildlife, Corvallis, OR. Groot, C. and L. Margolis. 1991. Pacific salmon life histories. UBC Press, University of British Columbia, Vancouver, British Columbia. IHOT (Integrated Hatchery Operations Team), 1996. Operations Plans for (USFWS) anadromous fish production facilities in the Columbia River Basin. Annual Report to the Bonneville Power Administration, Portland, Oregon. Lindsay, R. B., B. C. Jonasson, R. K. Schroeder, and B. C. Cates, 1989. Spring Chinook salmon in the Deschutes River, Oregon. Department of Fish and Wildlife, Information Report 89-4, Portland, Oregon. McNeil, W. J. and D. C. Himsworth. 1980. Salmonid ecosystems of the North Pacific. Oregon State University Press and Oregon State University Sea Grant College Program, Corvallis, Oregon. NMFS (National Marine Fisheries Service). 1999a. Biological Assessment for Mitchell Act Hatchery Operations. Hatcheries and Inland Fisheries Branch, Portland, Oregon. NMFS (National Marine Fisheries Service). 1999b. Biological Opinion on Artificial Propagation in the Columbia River Basin, Endangered Species Act - Section 7 Consultation. Olson, D. E., B. C. Cates, and D. H. Diggs, 1995. Use of a national fish hatchery to complement wild salmon and steelhead production in an Oregon stream. American Fisheries Society Symposium 15:317-328. Olson, D. E., and B. Spateholts, 2001. Hatcheries harvest and wild fish . . . an integrated program at the Warm Springs National Fish Hatchery, Oregon. In: Proceedings of the 52nd Northwest Fish Culture Conference, December 2001. U. S. Fish and Wildlife Service, Vancouver, Washington. http://columbiariver.fws.gov Olson, D. E. and S. Pastor, 1998. Warm Springs National Fish Hatchery: An account of summer steelhead returns and strays in the Warm Springs River. U. S. Fish and Wildlife Service, Columbia River Fisheries Program Office, Vancouver, Washington. Oregon Department of Fish and Wildlife (ODFW), 2001. Deschutes River Subbasin Summary. Mid-Columbia Fish District, Oregon Department of Fish and Wildlife, The Dalles, Oregon. Oregon Department of Fish and Wildlife (ODFW), 1997. Lower Deschutes River Subbasin Management Plan. Mid-Columbia Fish District, Oregon Department of Fish and Wildlife, The Dalles, Oregon. Piper, R. G., I. B. McElwain, L. E. Orme, J. P. McCraren, L. G. Fowler, and J. R. Leonard, 1982. Fish hatchery management. United States Department of Interior, Fish and Wildlife Service, Washington D. C. HGMP Report Page 85 of 85 USFWS (United States Fish and Wildlife Service). 1998. Intra-Service Section 7 biological evaluation form for listed bull trout and Warm Springs National Fish Hatchery operations. Wardell, R. E., N. S. Adams, D. W. Rondorf, C. Brun, and R. Dodson, 2002. Feasibility study to determine the distribution of juvenile hatchery spring Chinook salmon in the Deschutes River and their potential effect upon the aquatic community, Annual Report for 2000. United States Geological Survey, Biological Resources Division, Columbia River Research Laboratory, Cook, Washington. http://columbiariver.fws.gov Comments: nc Data source: nds Section 14. CERTIFICATION LANGUAGE AND SIGNATURE OF RESPONSIBLE PARTY 14.1 Certification Language and Signature of Responsible Party "I hereby certify that the information provided is complete, true and correct to the best of my knowledge and belief. I understand that the information provided in this HGMP is submitted for the purpose of receiving limits from take prohibitions specified under the Endangered Species Act of 1973 (16 U.S.C.1531-1543) and regulations promulgated thereafter for the proposed hatchery program, and that any false statement may subject me to the criminal penalties of 18 U.S.C. 1001, or penalties provided under the Endangered Species Act of 1973." Name, Title, and Signature of Applicant: Certified by Date: